AN EVALUATION OF AERIAL PHOTOGRAPHY AS A QUALITY CONTROL MEASURE OF THE JUNE ENUMERATIVE SURVEY BY RONALD J. STEELE AND SHERMAN B. WININGS RESEARCH AND DEVELOPMENT BRANCH STANDARDS AND RESEARCH DIVISION STATISTICAL REPORTING SERVICE ### CONTENTS | Summary | í | |--|------| | Introduction | 1 | | Methods and Procedures | 2 | | Sample Selection | 2 | | Data Collection | 2 | | Key Operation | 4 | | Computations | 9 | | Estimated Correlation Coefficients | 9 | | Table Comparisons | 9 | | Multivariate Analysis of Variance Test for | | | Differences Between JES and APS | 9 | | Results | 9 | | Estimated Correlation Coefficients | 9 | | Table Comparisons | 10 | | MANOVA Test for Differences Between JES and APS | 15 | | Power of Test on Mean Vectors | 22 | | Cost Data | 23 | | Appendix I - Instructions for Processing June Survey Data, Aerial Photogra | aphs | | Exhibit A: Instructions for copying June Survey Data | 24 | | Exhibit B: Instructions for editing copied JES questionnaires | 27 | | Exhibit C: Instructions for handling aerial photographs | 30 | | Exhibit D: Summarization form | 33 | | Appendix II - June 1970 Acreage, Livestock and Labor Enumerative Survey Fo | orm | | Exhibit A: Part ID | 34 | | Exhibit B: Questionnaire for operators living inside the segment | 38 | | Exhibit C: Questionnaire for operators living outside the segment | 50 | ## TABLES | 1. | Estimated rank-correlation coefficients between JES and APS 11 | |----|--| | 2. | Comparison of presence or absence of occupied dwellings by JES and APS | | 3. | Comparison of presence or absence of grain storage capabilities by JES and APS | | 4. | Comparison of presence, absence and evidence of cattle by JES and APS | | 5. | Comparison of presence, absence and evidence of hogs by JES and APS | | 6. | Comparison of presence, absence and evidence of sheep by JES and APS | | 7. | Comparison of presence, absence and evidence of chickens by JES and APS | | 8. | Comparison of cattle crossing tract boundaries by JES and APS 15 | | 9. | Comparison of land use (by usage classification) by JES and APS 16 | | | a. Woods | | | b. Buildings 16 | | | c. Row crops | | | d. Pasture with evidence of livestock | | | e. Small grain and hay 17 | | | f. Pasture without evidence of livestock | #### SUMMARY Color aerial photography can function successfully as a quality control technique for the June Enumerative Survey (JES). The following table shows the percent of segments correctly identified by the Aerial Photo Survey (APS) for presence or absence of certain characteristics. Also shown are the estimated rank-correlation coefficients between JES and APS data for each characteristic. | | . :Segments correctly: :identified by APS : : | r _s | |----------------------------------|---|----------------| | | :
(Percent) | | | Occupied dwellings | :
: 96 | 0.978** | | Grain storage capabilities | . 96 | 0.662** | | Livestock: | :
: | | | Cattle | :
: 96* | 0.835** | | Hogs | : 88* | 0.786** | | Sheep | | 0.822** | | Chickens | | 0.580** | | Cattle crossing tract boundaries | : 96
: | 0.823** | | Land usage: | • | | | Buildings | :
: 100 | 0.996** | | Small grain and hay | | 0.875** | | Pasture w/evid. of livestock | | 0.947** | | Row crops | | 0.950** | | Woods | | 0.913** | | Pasture w/o evid. of livestock | : 96
: | 0.639** | ^{*} Evidence of livestock was considered synonymous with livestock present. A multivariate test for differences in reported tract and crop acreage between JES and APS indicated no significant difference between means of the two surveys. Listed below are the tract and crop acreage means and the difference (d) between the two surveys. ^{**} Denotes with a probability greater than 0.99 that the population correlation coefficient is greater than zero. | : | JES | : APS | : d | |-------------------|--------|--------------|------| | Tract total: | 238.55 | 239.44 | 0.89 | | Row crops: | 61.31 | 63.14 | 1.83 | | Corn: | 22.97 | 23.85 | 0.88 | | Soybeans: | 37.68 | 38.07 | 0.39 | | Small grain, hay: | 39.11 | 39.44 | 0.33 | | Wheat: | 8.71 | 9.03 | 0.32 | | Oats: | 3.42 | 3. 52 | 0.10 | #### (All figures are in acres) Using the power function of the test on mean vectors, it was determined a sample size of 53 segments would be required to detect differences as small as the above listed sample differences with a probability of significant results greater than 0.90. The total cost of the APS was approximately \$2500, or \$100 per segment. This was almost twice the cost of the re-enumeration survey used in previous years as the quality control technique for the JES. The use of black and white film would reduce the cost of the APS to about \$80 per segment, still substantially more than the cost for re-enumeration. It is believed that this cost difference would not decrease substantially even if this survey were expanded to an operational basis under the present survey cost structure. Due to the different nature of aerial photography as a quality control check, it may provide a practical means of obtaining data for respondents not at home or refusals in full scale surveys, or as an independent source for certain types of information. # AN EVALUATION OF AERIAL PHOTOGRAPHY AS A QUALITY CONTROL MEASURE OF THE JUNE ENUMERATIVE SURVEY #### INTRODUCTION In the past, the quality control technique utilized for the annual June Enumerative Survey (JES) has been a re-enumeration of a subsample of tracts enumerated in the JES. This technique has not been fully satisfactory, since it is subject to some of the same communication, response, data recording and processing errors as the original enumerative survey. Very little consideration has been given to the results of the re-enumeration survey (RES) when preparing the estimates for the JES because of the limitations of the RES. The main benefits of the RES were its psychological effect on enumerators and alerting supervisory enumerators to errors in the current survey. Knowing some of their interviews will be checked, the enumerators are believed to take greater care in obtaining accurate data on the initial interview. Previous aerial photo surveys have indicated that aerial photography might be used as a quality control technique. 1/ It would provide the same psychological effect as the RES, as well as providing a permanent document of the conditions at the time of photography for future reference. An aerial survey would also have the following advantages: 1) photos could be obtained at or near the time of the interview, 2) respondent burden would be relieved, and 3) it is a more objective (though not necessarily more accurate) quality control since it is not subject to the same communication and response errors as the JES and RES. In view of these advantages and the results of previous research, it was decided a small scale pilot survey would be made. The broad objective of the survey was to evaluate aerial photography and its interpretation as a quality control check for the 1970 June Enumerative Survey for Ohio. Ohio was selected for the study because of the interest of Dan Tucker, Ohio's Statistician in Charge. The following is a list of comparisons or measurements made between the JES and the aerial photo survey (APS): 1) number of occupied dwellings, 2) identification of grain storage capabilities, 3) identification of livestock species actually present and evidence of the presence of livestock, 4) determination of areas where livestock have access to pastures or lots adjacent to the tract, 5) classification of land use into six categories; woods, sites with buildings, row crops, pasture with evidence of livestock, small grain and hay, and pasture without evidence of livestock, and 6) reported crop acreages and planimetered acreages from aerial photographs. ^{1/} See "An Evaluation of Remote Sensing Data for Estimating Livestock Inventories," by W. W. Wilson, D. H. Von Steen, and P. V. Hurt, Standards and Research Division, Statistical Reporting Service, January 1972. #### METHODS AND PROCEDURES #### Sample Selection A desirable sample would have been one containing at least two JES segments in each enumerator's district or assignment area. Since Ohio had approximately 22 enumerators, this would have meant a sample size of 44 segments. This was about twice as large as available funds would allow. Monetary restrictions limited the study to 25 segments. Twenty-three segments were randomly selected from the previous years enumerator assignments. In addition, two NOC (non-open country) segments were selected at random from all NOC's. See figure 1, page 3 for the geographic distribution of the sample. The idea was to have one segment per enumerator plus the NOC segments. However, enumerator assignments changed in 1970, resulting in a final sample with more than one segment for some enumerators and no segments for other enumerators. The previous year's assignments were used for allocation because materials (photos and aeronautical charts) had to be prepared before the final enumerator assignments were made. #### Data Collection The June Enumerative Survey was conducted during the period May 25-June 5. The aerial photos were to be obtained between May 25 and June 13. All segments were photographed on May 26-28. However, due to incomplete photo coverage of some segments, a second flight was necessary. This was made on June 7. The standard Ohio JES questionnaire was used--no special questionnaires were used for the segments in the APS. The aerial photos were taken from a Cessna 180 at an altitude of approximately 2500 feet with 35mm cameras mounted on the struts of the aircraft. Color Extachrome film was used and color enlargements were made to provide a scale of about 1:4000. The photography was processed and
sent to the Ohio SSO for interpretation. Photo interpretation was performed according to the instructions for handling aerial photographs. See Appendix I, Exhibit C, page 30. Livestock were identified according to the procedures used in the 1969 Idaho Livestock Survey. 2/ The land use identification key is shown on page 6. The key is an abbreviated decision chart designed to aid in determining land use categories by color discrimination in conjunction with characteristic land use patterns. In reading the key, begin at the top, and after each decision box follow the arrow to the appropriate alternative until this process terminates in the choice of a particular land use category. Photographs illustrating each land use category are included on pages 7 and 8. ^{2/} W. W. Wilson, D. H. Von Steen, and P. V. Hurt. Op Cit. While the photographs were being interpreted, copies were made of the edited JES questionnaires. Immediately following interpretation of the aerial photographs the results of the two surveys were compared. Where gross differences were detected, a supervisory enumerator was sent to the segment to verify the correct report for the purpose of understanding why the differences might have occurred. However, the original data was not changed for the analysis. The following criteria were used to determine which segments were to be verified for gross differences detected: 1) if the photography showed fields missed during the enumeration, 2) if the identification of occupied dwellings differed from the JES reported, 3) if the identification of livestock species differed from the JES reported, 4) if the identification of land use differed from the JES reported. When a segment was to be revisited for verification purposes, all tracts and fields were to be verified if possible. These visits were generally limited to one hour. Appendix I, page 24, contains instructions for coding and editing June Enumerative questionnaires, handling aerial photographs, and the recording form used for the summarization of the survey. #### Key Operation An attempt will now be made to talk through the land use identification key by referring to the photographs on pages 7 and 8. #### Buildings Since buildings do not resemble any other land use, they are not included in the key. An example of buildings is shown on the first photograph. #### Row Crops Beginning at the top of the key, we note the areas labeled row crops are not green. In early June, when the photographs were taken, the fields had been plowed and planted but there was not sufficient ground cover to make the row crop fields appear green on the aerial photos. Hence, row crops appeared to be bare soil and the coloration of the fields was gray or brown, this decision leads us to the decision box for fine lines or checks. Having decided there are fine lines within the fields, this leads us to the determination that the fields are in fact row crops. Fallow soil was also coded row crops. #### Woods Referring to the area labeled woods on the first photograph, the following decisions can be made. The area is green, there is not smooth even cover and the area appears very rough. Hence, we determine the area is woods. #### Small Grain or Hay Looking at the examples on the second photograph, we see the area is green and has smooth, even cover. This leads us to the decision that the area is small grain or hay. The shade of green may vary from light to fairly dark green. Fields set aside for government programs were also included in the small grain and hay category even though the land use characteristics are somewhat dissimilar. #### Pasture With Evidence of Livestock In the example shown on the first photograph, both hogs and cattle can be discerned within the pasture. Also, note the paths running from the barn to the general area of the cattle. In most cases, evidence of livestock within a pasture will be determined by paths such as these. Trees may be found within pastures. Observing the pasture, note that it appears green, the ground cover is neither extremely smooth nor extremely rough, and there are paths and livestock within the field. #### Pasture Without Evidence of Livestock Pasture will appear the same as previously explained except there will be no livestock or paths within the field. No examples are shown on the photographs of pasture without evidence of livestock. However, it should not be too difficult to visually imagine no cattle, hogs or paths within the area labeled pasture with evidence of livestock, thus providing you with an example of pasture without evidence of livestock. Ohio Land Use Identification Key #### COMPUTATIONS #### Estimated Correlation Coefficients Since the objective of this study was to evaluate aerial photography as a quality control technique, a matter of primary importance is the relation-ship between JES and APS data. The correlation coefficient can be used as an indicator of the strength of linear relationship between two variables, i.e., JES and APS data. The data used for this analysis was the number of tracts within each segment containing the specified characteristic. Since these counts were not normally distributed, it was necessary to turn to a non-parametric statistic where no assumptions are made concerning the underlying distribution. Spearman's rank-correlation coefficients were used to test the hypothesis that the JES and APS data were independent under the null hypothesis H_0 : ρ = ρ , where ρ denotes the true correlation. Rank-correlation coefficients were estimated for occupied dwellings, grain storage, livestock (by species), cattle crossing tract boundaries, and land use (by usage classification). #### Table Comparisons Two-way classification tables were constructed and comparisons made for the previously listed classifications. The values used in these tables are the number of segments with the specified characteristic present or absent. As such, it is a qualitative analysis, agreement between the two surveys for presence or absence of a characteristic does not imply quantitative agreement. For example, the JES may report a segment having occupied dwellings in five tracts, but the APS may only report dwellings in two tracts. For this segment the two surveys would be considered to be in agreement since they both reported occupied dwellings present. The two-way classification tables and comparisons are shown in the results section, tables 2-9, pp. 11-17. #### Multivariate Analysis of Variance Test For Differences Between JES and APS A paired-observations multivariate test was used to determine if there were significant differences between group mean vectors for JES and APS reported tract and crop acreage. The hypothesis to be tested was H_0 : δ = 0 against the alternative H_1 : δ ≠ 0 where δ = μ_1 - μ_2 , and μ_1 and μ_2 are the mean vectors for JES and APS, respectively. Hotelling's T^2 - statistic was used to test the hypothesis. #### **RESULTS** #### Estimated Correlation Coefficients Spearman's rank-correlation coefficient rs was estimated as follows: $$r_s = 1 - \frac{6(\Sigma d_1^2)}{N(N^2-1)}$$ where: $d_{1} = (X_{1}) - (Y_{1})$ (X_1) = Rank of X_1 $(Y_i) = Rank of Y_i$ X_i = Number of tracts in the ith segment containing the specified characteristic as reported by the APS. Y_i = Number of tracts in the ith segment containing the specified characteristic as reported by the JES. N = 25 segments. The observed X values were arranged in order of size and a rank was assigned for each value. For tied-ranks (two or more segments with equivalent values for X), an average was taken of the ranks they would have been assigned if the values were distinguishable. For example, if a rank of 7 were assigned to an X value of 5 and three segments had X values of 4, the three segments would be ranked 8,9 and 10 if they were distinguishable. However, since they aren't distinguishable, the rank of each would be taken as $(8+9+10) \div 3 = 9$. The same procedures were followed for ranking the Y values. Next, each (Y_1) was subtracted from its paired (X_1) to obtain the difference d_1 . Spearman's rank-correlation was used because the X_i 's and Y_i 's were not normally distributed, thus it was necessary to use a non-parametric statistic. The following table lists the values computed for r for each classification. When the estimated rank-correlation coefficient exceeds 0.505, there is a probability of .99 that the population correlation coefficient, ρ , is greater than zero. This is known as the 1 percent level of significance. The 5 percent level of significance is attained when r is greater than 0.396. The rank-correlation coefficients are highly significant for all classification. The hypothesis of independence between JES and APS data was rejected and it was concluded there was a significant correlation between JES and APS. #### Table Comparisons Table comparisons were made for occupied dwellings, grain storage, livestock (by species), cattle crossing tract boundaries, and land use (by usage classification). Table 1.--Estimated rank-correlation coefficients between JES and APS | Sample Classification | : | r _s | |---------------------------------------|----------|----------------| | Occupied dwellings | : | 0.978** | | Grain storage | : | 0.662** | | Livestock (by species) | : | | | Cattle | : | 0.835** | | Hogs | : | 0.786** | | Sheep | : | 0.822** | | Chickens | : | 0.580** | | Cattle crossing tract boundaries | : | 0.823** | | Land use: | : | | | Woods | : | 0.913** | | Buildings | : | 0.996** | | Row crops | : | 0.950** | | Pasture with evidence of livestock | : | 0.947** | | Small grain, hay | : | 0.875** | | Pasture without eivdence of livestock | : | 0.639** | | | : | | ^{**}Denotes with a probability of 0.99 that the population correlation coefficient is greater than zero. (n=25) The first comparison was for presence or absence of occupied
dwellings within each segment. Occupied dwellings are important because they may house farm operators. For 23 of the 25 segments, both surveys reported occupied dwellings present. For one segment APS and JES both reported no occupied dwellings present. The two surveys did not agree in only one segment. The APS reported occupied dwellings present, the JES reported no occupied dwellings. The reenumeration concurred with the JES. Table 2.--Comparison of presence or absence of occupied dwellings by JES and APS | JES APS | No. of segments with occupied dwellings | | | |--|---|---|----| | No. of segments with occupied dwellings | 23 | 1 | 24 | | No. of segments without occupied dwellings | 0 | 1 | 1 | | JES total | 23 | 2 | 25 | These results indicate the APS was successful in determining presence or absence of occupied dwellings in 96 percent of the segments. The classification of grain storage capabilities by the two surveys was also fairly close overall. The JES and APS agreed there were grain storage facilities in 21 segments, and were none in three segments. Again they only disagreed on one segment. JES reported there were grain storage capabilities, but according to the photo interpreter there were none. For storage capabilities, no attempt was made to re-enumerate where there were conflicting reports since the JES question did not specify the location of the storage capabilities with regard to segment boundaries. They could have been located outside the segment and still been reported. See Appendix II, Exhibit B, page 38. The comparison of the presence, absence and evidence of cattle is shown in Table 4. The two surveys were in accord as to the presence or absence of cattle in 19 segments. In addition, if evidence of cattle is considered synonymous with cattle present as it was in computing correlation coefficients, there would be 21 segments for which the two surveys agreed. For the two segments in which APS reported evidence and JES reported no cattle, the re-enumeration determined cattle were present in one and absent in the other. The JES reported two segments with cattle present whereas APS reported no cattle present. The re-enumeration concurred with the photo interpretation for both segments. When cattle present and evidence of cattle are considered synonymous, the APS correctly identified the presence or absence of cattle in 96 percent of the segments. The comparison of the presence, absence and evidence of hogs is presented in Table 5. There were 18 segments for which the two surveys were in agreement. The 4 segments where APS reported evidence of hogs and JES reported hogs present, the re-enumeration indicated hogs present for all four. However, for the 2 segments the photo interpreter determined evidence of hogs present and JES reported no hogs present, the re-enumeration found no hogs. The re-enumeration corresponded with the JES report in the one segment identified by the JES as having hogs present and by the APS as having no hogs present. When hogs present and evidence of hogs are considered the same, the APS correctly identified 88 percent of the segments for presence or absence of hogs. Sheep were practically nonexistent in the survey area. Table 6 shows the comparison of sheep present, absent or in evidence. In only one segment did the two surveys agree for presence or evidence of sheep. The JES reported sheep present, the photo interpreter indicated evidence of sheep. One tract was re-enumerated for sheep, but only because it was being reenumerated for other reasons. In that instance both JES and APS reported no sheep, but the re-enumeration reported sheep present. Table 3.--Comparison of presence or absence of grain storage capabilities by JES and APS | JES
APS | : :No. of segments with : grain storage | : :No. of segments with : out grain storage : | :
-: APS
:total | |---|---|---|-----------------------| | Number of segments with grain storage | :
:
: 21 | 0 | 21 | | Number of segments with-
out grain storage | 1 | 3 | 4 | | JES total | 22 | 3 | 25 | Table 4.--Comparison of presence, absence or evidence of cattle by JES and APS | JES : | No. of segments with cattle | : No. of segments : without cattle : | : APS :total | |--|-----------------------------|--------------------------------------|--------------| | Number of segments with : cattle: | 9 | 0 | 9 | | Number of segments with : cattle evidence: | 2 | 2 | 4 | | Number of segments with- out cattle | 2 | 10 | 12 | | JES total: | 13 | 12 | 25 | Table 5.--Comparison of presence, absence and evidence of hogs by JES and APS | JES :N | o. of segments with hogs present | : No. of segments with out hogs present | :
-: APS
:total | |--|----------------------------------|---|-----------------------| | Number of segments with hogs present: | 5 | 0 | 5 | | Number of segments with : evidence of hogs: | 4 | 2 | 6 | | Number of segments with- : out hogs present: | 1 | 13 | 14 | | JES total: | 10 | 15 | 25 | Table 6.--Comparison of presence, absence and evidence of sheep by the JES and APS | JES
APS | : :No. of segments with : sheep present ; | _ | | |---|---|----|----| | Number of segments with sheep present | :
:
: 0 | 1 | 1 | | Number of segments with evidence of sheep | :
:
: 1 | 0 | 1 | | Number of segments with-
out sheep present | :
: 2 | 21 | 23 | | JES total | : 3
: | 22 | 25 | Although chickens are not visible in serial photographs at a scale of 1:4,000, it is possible to identify their presence in some instances by looking for chicken coops, poultry barns, etc. The photo interpreter correctly identified 4 of 12 segments with evidence of chickens or chickens present as reported by the JES. None of the segments were re-enumerated for chickens. Using the JES data as the basis for correct classification, the photo interpreter correctly identified 68 percent of the segments. Table 7.--Comparison of presence, absence and evidence of chickens by JES and APS | JES APS | No. of segments with chickens present | | | |--|---------------------------------------|----|----| | Number of segments with chicken present | 3 | 0 | 3 | | Number of segments with evidence of chickens | 1 | 0 | 1 | | Number of segments with-
out chickens present | 8 | 13 | 21 | | JES total | 12 | 13 | 25 | Both surveys corresponded almost completely in identifying segments where cattle could cross tract boundaries to areas outside the segment. There was only one segment in which the two surveys disagreed. No attempt was made to re-enumerate for reported "cattle crossings." The APS concurred with the JES classification for 96 percent of the segments. Table 8.--Comparison of cattle crossing tract boundaries by JES and APS | JES
APS | :cattle | | : vith :No. of segment: cract:out cattle cros : tract bounda: : | ssing : Ars | |---|---------|---|---|-------------| | Number of segments with cattle crossing tract boundaries | : | 3 | 0 | 3 | | Number of segments with-
out cattle crossing
tract boundaries | :
: | 1 | 21 | 22 | | JES total | :
: | 4 | 21 | 25 | Comparisons between APS and JES for land use (by usage classification) are shown in Table 9 a-f. For the following classifications the two surveys were in total accord: buildings, small grain and hay, and pasture with evidence of livestock. There were two segments in which JES reported pasture without evidence of livestock but the APS did not report any. Plus, there were five segments where just the opposite was reported. The re-enumeration concurred with the photo interpreter for six of these seven segments. The two surveys disagreed on one segment in each of the remaining classifications. The re-enumeration verified the APS for the segment in the woods classification. For row crops though, the re-enumeration supported the JES report. Thus, in four of the six land use classifications, the APS correctly identified land usage for all segments. In the remaining two classifications it correctly identified land use for 96 percent of the segments. #### Manova Test for Differences Between JES and APS As stated before, the purpose of this analysis was to determine if there were significant differences between group mean vectors for JES and APS reported tract and crop acreage. The test hypothesis is H_0 : δ = 0 where δ = μ_1 - μ_2 and μ_1 and μ_2 are the mean vectors associated with JES and APS, respectively. Table 9.--Comparison of land use (by usage classification) between JES and APS | - | | . 1 | | |----|----|-----|---| | а. | WO | od | o | | | | | | | JES : | Segments with woods | : Segments without
: woods | : APS :total | |-------------------------|---------------------|-------------------------------|--------------| | Segments with woods: | 23 | 1 | 24 | | Segments without woods: | 0 | 1 | 1 | | JES total: | 23 | 2 | 25 | b. Buildings | JES : | Segments with buildings | : Segments without
: buildings
: | : APS :total | |------------------------------|-------------------------|--|--------------| | : Segments with buildings: | 24 | 0 | 24 | | Segments without buildings.: | o | 1 | 1 | | JES total | 24 | 1 | 25 | c. Row crops | JES : | Segments with row crops | : Segments without
: row crops | : APS :total | |------------------------------|-------------------------|-----------------------------------
--------------| | Segments with row crops: | 21 | 1 | 22 | | Segments without row : crops | 0 | 3 | 3 | | JES total: | 21 | 4 | 25 | ## d. Pasture with evidence of livestock | JES
APS | : Segments with pasture with evidence livestock | : Segments without pasture with evidence livestock | APS
total | |--|---|--|--------------| | Segments with pasture with evidence livestock | | 0 | 17 | | Segments without pasture with evidence livestock | :
: 0 | 8 | 8 | | JES total | :
: 17
: | 8 | 25 | # e. Small grain and hay | JES
APS | :
:Segments with small
: grain and hay | : Segments without small grain and hay : | : APS :total : | |--------------------------------------|--|--|----------------| | Segments with small grain and hay | | 0 | 23 | | Segments without small grain and hay | : 0 | 2 | 2 | | JES total | :
: 23 | 2 | 25 | ## f. Pasture without evidence of livestock | JES
APS | Segments with pasture with with evidence livestock | : Segments without pasture without evidence livestock | APS
total | |---|--|---|--------------| | Segments with pasture with-
out evidence livestock | | 5 | 9 | | Segments without pasture without evidence livestock | 2 | 14 | 16 | | JES total | 6
: | 19 | 25 | There are three basic assumptions or conditions required to test H_0 : δ = 0. First, it is necessary to have $V_E \geq p$ where V_E is the error degrees of freedom and p is the number of dependent variables. For this case, V_E = 24 and p = 7, so this condition is satisfied. The second assumption is that the observation vectors are normally distributed, and the third concerns equality of covariance matrices, and this assumption will be based on statistical evidence. To test for equality of covariance matrices, the hypothesis H_{10} : $\Sigma_1 = \Sigma_2$ is tested against the alternative H_{11} : $\Sigma_1 \neq \Sigma_2$, where Σ_1 denotes the covariance matrix of the ith treatment. The test statistic is given as V = 2.3026 mM which follows a chi-square distribution with p(p + 1)/2 degrees of freedom, where $$m = 1 - \left[\frac{1}{(n_1-1)} + \frac{1}{(n_2-1)} - \frac{1}{(n_1+n_2-2)} \right] \left[\frac{2p^2+3p-1}{6(p+1)} \right],$$ and $$M = (n_1 + n_2 - 2) \log_{10} |S| - (n_1 - 1) \log_{10} |S_1| - (n_2 - 1) \log_{10} |S_2|.$$ S_1 and S_2 are the sample covariance matrices (unbiased estimates of Σ_1 and Σ_2) for JES and APS, respectively, and $$S = [(n_1-1) S_1 + (n_2-1) S_2]/(n_1 + n_2 -2)$$. S₁, S₂, and S are shown on the following page. Then $$|S_1| = 9.54578 \times 10^{27}$$ $|S_2| = 9.77088 \times 10^{27}$ $|S| = 9.67176 \times 10^{27}$ $|S| = n_2 = 25$ A five place log table (base 10) allows approximations: $$log_{10} | S_1 | = 27.97981$$ $log_{10} | S_2 | = 27.98993$ $log_{10} | S_1 | = 27.98551$ By substitution, M = 0.03072 $$m = 1 - [1/24 + 1/24 - 1/48][\underline{98 + 21 - 1}] = 0.84635$$ ## Sample Covariance Matrices s_1 | | Tract total | Row crops | Corn | Soybeans | Sm. grains | Wheat | Oats | |----------------|-------------|-----------|---------|-----------------|------------|--------|----------------| | Tract total | 13173.24 | 3567.31 | 1332.44 | 2152.72 | 1416.26 | 342.76 | 30.20 | | Row crops | 3567.31 | 5584.30 | 1095.79 | 4441.82 | 983.66 | 492.65 | 38.16 | | Corn | 1332.44 | 1095.79 | 461.79 | 626.78 | 317.30 | 70.70 | 13.74 | | Soybeans | 2152.72 | 4441.82 | 626.78 | 3779.43 | 633.89 | 404.44 | 25 .Ø 1 | | Sm. grain, Hay | 1416.26 | 983.66 | 317.30 | 633.89 | 805.11 | 279.81 | 4 0. 86 | | Wheat | 342.76 | 492.65 | 70.70 | 4 64. 44 | 279.81 | 191.31 | 12.56 | | Oats | 30.20 | 38.16 | 13.74 | 25.01 | 40.86 | 12.56 | 30.75 | | | Tract total | Row crops | Corn | Soybeans | Sm. grains | Wheat | Oats | |----------------|-------------|-------------|------------------|----------|-----------------|-----------------|-------| | Tract total | 13311.13 | 3818.91 | 1 3 76.35 | 2244.20 | 1515.46 | 371.84 | 5.34 | | Row crops | 3818.91 | 6058.36 | 1235.00 | 4677.86 | 1Ø65.36 | 535.15 | 31.03 | | Corn | 1376.35 | 1235.00 | 480.57 | 729.23 | 341.82 | 86.63 | 12.92 | | Soybeans | 2244.20 | 4677.86 | 729.23 | 3844.12 | 649.60 | 410.84 | 20.54 | | Sm. grain, hay | 1515.46 | 1065.36 | 341.82 | 649.60 | 784.97 | 272.09 | 28.33 | | Wheat | 371.84 | 535.15 | 86.63 | 410.84 | 272. Ø 9 | 190.59 | 10.49 | | Oats | 5.34 | 31.Ø3 | 12.92 | 20.54 | 28.33 | 10.49 | 36.16 | | | | | S | | | | | | | | | 3 | | | | | | | Tract total | L Row crops | Corn | Soybeans | Sm. grains | Wheat | 0ats | | Tract total | 13242.19 | 3693.11 | 1354.40 | 2198.46 | 1465.86 | 357.30 | 17.77 | | Row crops | 3693.11 | 5821.33 | 1165.40 | 4559.84 | 1024.51 | 513.90 | 34.60 | | Corn | 1354.40 | 1165.40 | 471.18 | 678.00 | 329.56 | 78.66 | 13.33 | | Soybeans | 2198.46 | 4559.84 | 678 .00 | 3811.77 | 641.75 | 4 0 7.64 | 22.78 | | Sm. grain, hay | 1465.86 | 1024.51 | 329.56 | 641.75 | 795.04 | 275.95 | 34.60 | | Wheat | 357.30 | 513.9Ø | 78.66 | 407.64 | 275.95 | 190.95 | 11.53 | | Oats | 17.77 | 34.6Ø | 13.33 | 22.78 | 34.60 | 11.53 | 33.45 | and d.f. = $$p(p+1)/2 = 28$$ therefore, $$\chi^{2}(28) = 2.3026(0.84635)(0.03072) = 0.05987$$ The tabular value for $\chi^2_{0.05(28)} = 41.34$. Thus, $H_{10}: \Sigma_1 = \Sigma_2$ is accepted and the basic assumptions are concluded to be viable. Now, Hotelling's T^2 - statistic is used to test H_0 : δ = 0. The test statistic is $T^2_{(7,24)} = nD^2$ and D^2 is computed as follows: $$d_{kj} = Y_{1kj} - Y_{2kj} \quad k = 1, ..., 7; \quad j = 1, ..., 25$$ $$\overline{d}_{k} = \sum_{j=1}^{25} d_{kj}/25 \qquad k = 1, ..., 7$$ $$SS_{k} = \sum_{j=1}^{25} d_{kj}^{2} - \left(\sum_{j=1}^{25} d_{kj}\right)^{2}/25 \qquad k = 1, ..., 7$$ $$SP_{km} = \sum_{j=1}^{25} d_{kj}d_{mj} - \left(\sum_{j=1}^{25} d_{kj}\right)^{2}/25 \qquad k \neq m = 1, ..., 7$$ $$S_{kk} = SS_{k}/24 \qquad k = 1, ..., 7$$ $$S_{km} = SP_{km}/24 \qquad k \neq m = 1, ..., 7$$ In terms of the quantities \overline{d}_k , S_{kk} , and S_{km} , D^2 is defined as Calculations yielded $D^2 = 0.3985$ and $T^2 = 25$ $D^2 = 9.963$ which is less than the tabular value of T^2 0.05(7,24) = 24.049, thus the null hypothesis is not rejected and it is concluded there is no significant difference between JES and APS mean vectors. #### Power of Test on Mean Vectors In a properly designed experiment the probability of the type II error should also be controlled. However, since there was no prior experience on which to base an estimate of the population covariance matrix, Σ , it was not possible to determine the sample size needed to acquire significant results prior to this survey. Also, as stated before, monetary restrictions limited the size of the experiment to 25 segments. The probability of a type II error, β , can be obtained from the distribution of T^2 . For testing the hypothesis H_0 : δ = 0 against the alternative H_1 : $\delta \neq$ 0, the statistic: $$F = \frac{n - p}{np - p} T^2$$ follows the non-central F-distribution with parameter $$\delta^2 = n(\mu_1 - \mu_2)^2 \Sigma^{-1} (\mu_1 - \mu_2)$$ and degrees of freedom p and n - p with n, p, and T^2 as previously defined. The power function of the test is $1-\beta(\delta^2)=P(F'< F_{\alpha;p,n-p})\frac{3}{2}$ The following are the differences between sample means for this survey (in acres): | Tract total Row crops | | Corn | Soybeans | Small grain | Wheat | <u>Oats</u> | |-----------------------|------|------|----------|-------------|-------|-------------| | (0.89 | 1.83 | 0.88 | 0.39 | 0.33 | 0.32 | 0.10) | A sample size of 53 would be required to detect differences as small as were observed in this survey with a probability of significant results greater than 0.90. ^{3/} Donald F. Morrison, Multivariate Statistical Methods, page 149. #### COST DATA An in-depth cost analysis has not been carried out for this survey. The following is a brief discussion of total costs and cost per segment for obtaining APS data in comparison to RES data. Total cost for the color aerial photography was approximately \$2200. Interpretation required 56 hours. The interpretation was actually done by a GS-12, at the rate of \$6.50 per hour for a total of \$365. However, it could have been done by a GS-3 or 4 photo interpreter at a rate of \$3.00 per hour for a total of \$168. In addition, 66 man-hours were required for verification and travel between segments. The cost for verification was about \$180. Since editing and processing costs would be approximately the same for the two surveys, this data has been omitted. Therefore, total cost for the aerial photo survey was about \$2550, or \$102 per segment. For the three years prior to this survey, the average expenditure for the reenumeration survey was \$1300, or \$52 per segment. Use of black and white instead of color photography would reduce the expenditure for the APS by approximately \$500, reducing the cost to \$80 per segment. However, additional studies would be necessary to determine if the data acquired from black and white photography would be sufficient for use as a quality control. University of California studies 4/ conclude there is no appreciable advantage in color photography over black and white photography for identification of livestock or orchard crops. Experience has also shown that crop acreage can be measured to within one percent of the correct area on conventional aerial photography. Here again, there's no appreciable difference between color and black and white photography. ^{4/} The Inventory of Livestock and
Crops, R. N. Colwell, E. H. Roberts, D. T. Lauer, University of California, 1966. #### APPENDIX I EXHIBIT A # OHIO RESEARCH PROJECT JUNE 1970 AERIAL PHOTOGRAPHY JUNE SEGMENTS INSTRUCTIONS FOR COPYING JUNE SURVEY DATA | Heading Information: | | SEGMENT NO. | :1-4 : | |--|--------------------------|---|------------| | neading information. | | | :5-6: | | | | TRACT(enter code) | : <u> </u> | | DATE | | (enter code) | :: | | TYPE /CODE: Enumeration 1, | Photograph | y 2, Re-enumeration 3 (enter code) | :11 : | | Enter segment number, tract and code 1 under type. | letter an | d code, date and Julian date code | | | • • | | | :12 : | | 1. OCCUPIED DWELLING /CODE | : Yes 1, | No 0/(enter code) | • | | If tract is listed on t
If tract is listed on b | • | | | | | | 7 | :13 : | | 2. GRAIN STORAGE /CODE: Y | es 1, No C | (enter code) | ·: | | Case 1. TRACT listed i | | | | | Case 2. Green question | maire as c | completed. Code 0, go to 5. | | | | | code as questionnaire is coded on cion 2. Item code 539, go to 3. | | | | | ode as questionnaire is coded on ion 2. Item code 539, go to 3. | | | 3. LIVESTOCK: CHECK ONE | • | | • | | No Yes | Evidence | | | | CATTLE: / /0 / / | (1 / /2 | Fields (enter code) | :14 : | | CATTLE: 7 /0 / / | | | :15 | | HOGS: //0 // | $\sqrt{1}$ $\sqrt{2}$ | Fields (enter code) | : 16 | | SHEEP: / /0 / | $\sqrt{1}$ $\sqrt{-7}$ 2 | Fields (enter code) | : - : | | | | | :17 : | | CHICKENS: /_/0 /_/ | /1 /_/2 | Fields (enter code) | :: | #### Cattle: If section E (page 7 Blue) (page 4 Brown) question 2 is checked yes, check yes for cattle and enter code 1. Enter fields from line 6 blocks A + B; go to Hogs section F, check no, enter 0, go to Hogs section F. #### Hogs: Case 1 Blue questionnaire, page 8, section F, question 6, item code 210 is positive. Check yes, add code 1, 0 code 0 go to sheep. Case 2, Brown questionnaire--page 5, section F. If question 1 is checked yes, check yes, add code 1, if no code 0, go to chickens. #### Sheep: There are no tract questions on sheep. Skip this section if on Brown questionnaire. If Blue and section G, question 1, page 9, item code 340 is positive circle evidence but DO NOT CODE. Go to chickens. #### Chickens: If section G (chickens), question 1 (page 10 Blue) (page 6 Brown) is checked yes, check yes and code 1; if checked no, code 0, go to 4. 4. CATTLE CROSSING tract boundaries /CODE: Yes 1, No 0/..(enter code) : ____ IF CATTLE: question is checked No (coded 0) code 0 and skip to LAND USE. IF CATTLE: question is checked Yes and there are entries in block B (page 4 Brown) (page 7 Blue) line 6 enter code 1. 5. LAND USE: (one digit code for each field) | | | | | :19-23 : | |---------|-------------|-----------------------|--------------|------------| | :CODES: | Woods-1 | Past. W/Evid. LS-4: | Fields 1-5 | <u>:</u> : | | : | Building-2 | Small grain, Hay-5 : | | :24-28 : | | : | Row Crops-3 | Past. W/O Evid. LS-6: | Fields 6-10 | :: | | | | | | :29-33 : | | | | | Fields 11-15 | :: | | | | | | :34-38 : | | | | | Fields 16-20 | :: | - Case 1. Questionnaire ends on Part ID or Green code from the land use description in column 14, Part ID or if Green code 2, go to 6. - Code 1 woods, waste, ditches, highway, timber, commercial timber, railroad, idle, gravel pit, etc. - Code 2 subdivision W/ construction start, house and lot, F.S., elevator, cemetary, school, church, store, commercial, factory, railroad yards, vacant house, vacant buildings, or any other use which implies building. Code 6 - pasture, idle pasture. Do not use code 3, 4, or 5. Use code 6 very sparingly. Go to 6. Case 2. Brown or Blue questionnaire photo copy pages 2 and 3 and all supplements. Attach to recording form and go to next tract. | | | | | | :19-43 | |----|----------|-------|-------|-------|-------------| | 6. | ACREAGE: | Tract | total | acres | | (You should be on part ID or Green). Enter acres from Column 12 part ID or question 6 green enter acres from Item code 846 to 1/10 of an acre, to next tract. Photocopy segment enlargements as they come into field office. #### EXHIBIT B # OHIO RESEARCH PROJECT JUNE 1970 AERIAL PHOTOGRAPHY JUNE SEGMENTS # Instructions for Editing Copied JES Questionnaires Heading information, enter all codes and make sure it is completely filled out. - 1. OCCUPIED DWELLING -- enter code if not coded. - GRAIN STORAGE -- enter code if not coded. - 3. LIVESTOCK -- if tract ends on ID or Green, there should be no entries. Code all livestock Items 0. If tract is on a brown or blue edit for reasonableness. There should be fields reported if cattle are coded 1. Sheep should be coded 0. #### 4. CATTLE CROSSING Should be coded 0 if cattle code is 0. Should be coded 0 or 1 if cattle code is 1. #### 5. LAND USE If tract ends on part ID, the <u>left hand</u> blank in block: $\frac{29-23}{2}$: should be coded 1, 2, or 6. All others should be blank. If tract ends on brown or blue, code each field in order: $\frac{19-23}{2}$: starting with left hand blank in block $\frac{12-4}{2}$: and continuing from left to right until all fields are coded. If more than 20 fields, use a second sheet and mark. #### If principal land use is: - Code 1 Woods, waste, ditches, highway, railroad, gravel pit, etc. - Code 2 Farmstead, FS, tenant house, house and lot, barns, corn crib, elevator or any other description that indicates buildings. - Code 3 Corn, soybeans, drybeans, popcorn, sorghum, vegetables or any other row crop. - Code 4 Pasture on tracts with livestock (cattle, hogs, or sheep). One or more coded 1. | | use other than row crop or pasture. | | | | | | | |----|--|----------------------------|--|--|--|--|--| | | Code 6 Pasture on tracts with all livestock other than chicoded 0. | Lckens | | | | | | | | Code 9 Any land use that doesn't fit the above classificat | cions. | | | | | | | 6. | ACREAGE Tract total acres | : 39-43 :
:: | | | | | | | | enter acreage from item code 840 page 3, JUNE SURVEY PART A | :44-45 : | | | | | | | | ALL ROW CROPS acres | :: | | | | | | | | Sum acreage in principle land use (exclude ditches, waste, etc.) for fields coded 3 on OHIO RESEARCH RECORDING FORM. |) | | | | | | | | | :49-53 : | | | | | | | | CORN acres | :: | | | | | | | | Sum corn planted acreage as reported on pages 2 and 3, item code 530, JUNE SURVEY PART A. | | | | | | | | | SOYBEANS acres | :54-59 :
:: | | | | | | | | Sum soybeans planted alone acreage as reported on pages 2 and 3 item code 600, JUNE SURVEY PART A. | , | | | | | | | | ALL SMALL GRAIN AND HAY acres | :59-62 ::: | | | | | | | | Sum average in principle use for fields coded 5 and/or 9 on OHIO RESEARCH CODING FORM. | | | | | | | | | WHEAT acres | :54-68 :
:: | | | | | | | | Company of an extension of manager and a street and a street | | | | | | | Sum wheat planted acreage as reported on pages 2 and 3, item code 540 or 550, JUNE SURVEY PART A. | OATS | • • • • • • • • • • | ••••• | • • • • • • • • • • • • | acres | :: | |--------------------------------------|---------------------|-------------|-------------------------|--------------|----| | Sum oats planted
533, JUNE SURVEY | _ | reported on | pages 2 and | 3, item code | e | | Enumerator | , | | _ | | | Make sure that the original enumerator is recorded. #### EXHIBIT C # OHIO RESEARCH PROJECT OHIO 1970 AERIAL PHOTOGRAPHY JUNE SEGMENTS INSTRUCTIONS FOR HANDLING AERIAL PHOTOGRAPHS When photos become available, identify each photograph, indicate north, segment number, number of photographs for segment, date of flight, direction of flight and altitude. If more than one camera setup is used, indicate what setup was used for this photograph. The above information should be available from contractor on flight logs, etc. After all photos are identified, draw segment boundaries in <u>permanent</u> red ink; with blue grease pencil draw tract boundaries and label and with red grease pencil number fields. Field boundaries should be visible on photograph but if not—due to unplanted or crops not up, etc.—draw field boundary with dashed red grease pencil. The above information can be taken directly from the photo enlargement used by the enumerator or a photo copy. At this time obtain a recording form for each tract (same as used for copying June data) and fill out headings. Use date of flight for date and code 2 under TYPE. 1. OCCUPIED DWELLINGS /CODE: Yes 1, No 0/.....(enter code) : ____ Examine tract for buildings. If none enter code (0) and explain on back e.g. (1. no buildings). Examine each set of buildings for occupied dwelling and code 1 for occupied dwelling and 0 for none. Explain on back reasons for doing so: - i.e., 1. Driveway with car partly in garage (code 1) - 2. Hog lot next to only building (code 0) We have no specific guidelines but the notes should help us determine what might be helpful. Some things that indicate occupancy are visible toys, a washing on a clothes line, cars in driveway, well kept lawns, paths to barn, etc. Some things that indicate unoccupancy are unkept lawns, roof shape more typical of a barn, weeds, tombstones, large parking lot such as for school or church. The interpreter should weigh the pluses and minuses, make a decision and record reasons on back of form. : DON'T look at observer's notes or the : : June Survey Questionnaire or copied : : data to help him decide. : | 2. | GRAIN STO | RAGE /CO | DE: Yes 1 | No 0/ | (enter code) | : 12 :: :: :::::::::::::::::::::::::::::: | |--
---|---------------------------------|--|--------------------------------------|---|--| | | each set
look like
for eleva | to deter
a round
tor equi | mine if it
steel bin'
pment? Doo | could be gr
Poes it has its shado | e. If buildings examinain storage. Does it ave hatches or dormers w cast a characteristic d state reason for code | cs | | 3. | LIVESTOCK | : CHECK | ONE: | | | | | | | <u>No</u> | Yes | Evide | nce | :14 : | | | CATTLE: | <u>/</u> / 0 | <u>/</u> / 1 | <u>/</u> / 2 | Fields(enter code) | | | | HOGS: | <u>/</u> / 0 | <u>/</u> / 1 | <u>/ / 2</u> | Fields(enter code | | | | SHEEP: | <u>/</u> / 0 | <u>/</u> / 1 | <u>/</u> / 2 | Fields(enter code |) :: | | | CHICKENS: | 0 1 | <u>/</u> / 1 | <u>/</u> / 2 | Fields(enter code |) :: | | Examine each field for livestock. If livestock are actually identified, check yes for specie and enter field number. If livestock are not actually identified but current or recent use of a field is indicated, check evidence and enter field number. Explain in notes on back. | | | | | ter field number. d but current or ck evidence and | | | | If one or more fields are identified as having a specie, enter 1 in code box. If no fields are identified as having the specie, but evidence is found in one or more fields, enter a 2 in code box. | | | | | | | | If no fie | elds cont | ain any ev | idence for a | specie enter an 0 in | code box. | | 4. | CATTLE CF | ROSSING t | ract bound | aries /CODE: | Yes 1, No 0/(enter c | :18 :
ode):: | | | If cattle is coded 0 or if all fields containing cattle, or evidence of cattle do not have a point or boundary in common with a segment boundary, code 0. | | | | | | | If cattle is coded 1 and one or more fields containing cattle, or evidence of cattle has a common point or common boundary with the segment, examine such boundary or point to determine if such cattle have access to land adjoining the segment. If so, code 1 and explain on back: otherwise, code 0. | | | | | | ith
uch | | 5. | LAND USE | : (one digit | code for eac | h field) | Fields | 1-5 | :19-23 : | |----|-----------|--------------|--------------|-------------|--------|-------|----------| | | | (| | , | | | :24-28 : | | | | | | | Fields | 6-10 | :: | | | : CODES : | Woods-1 | Past. W/Ev | id. LS-4: | | | :29-33 : | | | : | Buildings-2 | Small grain | n, Hay-5 : | Fields | 11-15 | :: | | | : | Row Crops-3 | Past. W/O | Evid. LS-6: | | | :34-38 : | | | | | | | Fields | 16-20 | :: | Examine each field for cropping pattern, pastures for trees and brush that would indicate permanent pasture, etc. If bare soil and a row crop pattern can be ascertained, code 3. Explain bare soil and row crop codes if row crop cannot actually be seen. Make sure pasture codes 4 and 6 are consistant with LIVESTOCK. (NOTE LIVESTOCK MAY BE FOUND IN WOODS ON AG. TRACTS AND BE CONSISTANT). Most Government program land will have appearance of small grain and hay. All GP land will be coded 5. If there appears to be a field that does not appear on the copied June data, on the photograph use a green grease pencil and mark this field and number it using the next higher field number. Code this field the same as above. A list of uses will be found in the copying instructions. #### Planimetered Acres This section will be done after all other data has been collected. | 6. | ACREAG | E: Tract total | | | |----|--------|---------------------|---------|---| | | ALL | ROW CROPS | (acres) | | | | | CORN | (acres) | | | | | SOYBEANS | (acres) | | | | ALL | SMALL GRAIN AND HAY | (acres) | | | | | WHEAT | (acres) | | | | | OATS | (acres) | : | Prior to survey period a photo enlargement (8" to 1 mile scale) will be prepared by tracing segment boundaries. Field boundaries will be located as accurately as possible from the photography (1970). For type 2 forms, only TRACT TOTAL, ALL ROW CROPS, ALL SMALL GRAIN AND HAY will be entered. Under all small grain and hay all agricultural land will be entered on the type 2 form. Land use will be determined from 5, LAND USE. The entire tract will be planimetered as a unit. The all row crops and all small grains and hay will be planimetered field by field, then totaled. A separate form will be used to record this planimetering. #### EXHIBIT D # OHIO RESEARCH PROJECT JUNE 1970 AERIAL PHOTOGRAPHY JUNE SEGMENTS SUMMARIZATION FORM | TRACT | _ | SEGMENT NO. | :1-4 | |---|----|--|---------------------| | DATE | | SEGMENT NU. | 5-6 | | DATE | | TRACT (enter code) | : | | TYPE/CODE: Enumeration 1, Photography 2, Re-numeration 3/ (enter code) : | | DAMP. | :7-10 | | TYPE/CODE: Enumeration 1, Photography 2, Re-numeration 3/ (enter code): | | DAIE (enter code) | : : | | 1. OCCUPIED DWELLING /CODE: Yes 1, No 0/ | | TYPE/CODE: Enumeration 1, Photography 2, Re-numeration 3/ (enter code) | : - | | 2. GRAIN STORAGE /CODE: Yes 1, No 0/ | | | :12 | | 2. GRAIN STORAGE /CODE: Yes 1, No 0/ | ı. | OCCUPIED DWELLING /CODE: Yes 1, No 0/(enter code) | : | | 3. LIVESTOCK: CHECK ONE: No Yes Evidence :14 | 2. | GRAIN STORAGE /CODE: Yes 1, No 0/(enter code) | | | No Yes Evidence :14 CATTLE: // 0 // 1 // 2 Fields | | | | | CATTLE: // 0 // 1 // 2 Fields | 3. | LIVESTOCK: CHECK ONE: | | | CATTLE: // 0 // 1 // 2 Fields | | No Yes Evidence | | | HOGS: // 0 // 1 // 2 Fields | | | :14 | | HOGS: // 0 // 1 // 2 Fields | | CATTLE: // 0 // 1 // 2 Fields(enter code) | | | SHEEP: // 0 // 1 // 2 Fields | | HOGS: // 0 // 1 // 2 Pielde (enter ende) | :15 | | SHEEP: // 0 // 1 // 2 Fields(enter code): | | // 2 Fleids(enter code) | :16 | | CHICKENS: / / 0 / / 1 / / 2 Fields(enter code) : - :18 4. CATTLE CROSSING tract Boundaries / CODE: Yes 1, No 0/(enter code) : - :19-23 | | SHEEP: $/// 0 /// 1$ $/// 2$ Fields(enter code) | : - | | 4. CATTLE CROSSING tract Boundaries /CODE: Yes 1, No 0/(enter code): - :19-23 | | CHICKENS. // O // 1 | :17 | | 4. CATTLE CROSSING tract Boundaries /CODE: Yes 1, No 0/(enter code): - :19-23 | | // 2 Fields(enter code) | • 18 | | :19-23 | 4. | CATTLE CROSSING tract Boundaries /CODE: Yes 1, No 0/ (enter code) | : - | | 5. LAND USE: (One digit code for each field) Fields 1-5 : | 5 | TAND HOD /A | :19-23 | | :24-28 | ٦. | take use: (One digit code for each field) Fields 1-5 | : | | :CODES: Woods-1 Past. W/Evid. LS-4 : Fields 6-10 : | | :CODES: Woods-1 Past. W/Evid. LS-4 : Fields 6-10 | : | | : Buildings-2 Small grain, Hay-5 : :29-33 | | : Buildings-2 Small grain, Hay-5 : | :29-33 | | Row Crops-3 Past. W/O Evid. LS-6: Fields 11-15: | | Row Crops-3 Past. W/O Evid. LS-6: Fields 11-15 | ! | | :34-38
Fields 16-20 : | | Fields 16-20 | :34-38 | | :39-43 | | - | :39-43 | | 6. ACREAGE: Tract Total | 6. | ACREAGE: Tract Total | <u> </u> | | :44-48 ALL ROW CROPS(acres) : | | ALL ROW CROPS | | | •49-53 | | (46265) | •49-53 | | CORN(acres) : | | CORN(acres) | : | | :54-58 | | SOURFANG | :54-58 | | 501bEARS(acres) : | | bolbband(acres) | : <u></u>
:59-63 | | ATT CMATT CRATE C 11 ATT | | ALL SMALL GRAIN & HAY(acres) | | | :64-68 | | | :64-68 | | WHEAT(acres) : | | wneal(acres) | :: | | OATS(acres) : | | OATS(acres) | | | | | | | | Enumerator | | C. C | | | State | District | Segment A | lo. | |-------|----------|-----------|-----| | | | | | | | | | | UNITED STATES DEPARTMENT OF AGRICULTURE Statistical Reporting Service Budget Bureau No. - 40-R2766 Approval Expires - 4/30/71 Item Count - 19 | COUNTY | | |--------|--| |--------|--| Dav Initials from \$50 . PART I.D. - 3 N.C. States APPENDIX II EXHIBIT A # JUNE 1970 ACREAGE, # LIVESTOCK & LABOR ENUMERATIVE SURVEY PART 1.D. ______ OF ____ | EN! | JMERATOR CHECK LIST: Complete this check list en enumeration of segment is completed. | | TS TO SEGI | MENT | |-----|---|--------------|------------|---------| | ١. | Total tract codes listed in Column 1, Page 2 | Month | | Da | | 2. | Number of tract codes listed on photo or mep | | | | | | Item 1 and 2 must agree. | | | | | 3. | Number of BLUE questionnaires completed | | | | | 4. | Number of BROWN questionnaires completed | L | | | | 5. | Number of GREEN questionnaires completed | | | | | 6. | Number of tracts listed in Column 12, Page 4 | | | | | 7. | Total of items 3 + 4 + 5 + 8 equals | | | | | | Item 7 must agree with items 1 and 2. | | | | | | nment on any enumerating problems caused by segment | OFFICE USE | Date | _ ' | | 000 | indaries, split fields, aerial photo coverage, etc. | Received | | \perp | | | | 1st EDIT | | \perp | | | | 2nd EDIT | | \perp | | | | 3rd EDIT | | | | | | Mailed | | | (ENUMERATOR'S SIGNATURE) UNITED STATES DEPARTMENT OF AGRICULTURE Statistical Reporting Service Budget Bureau No. - 40-R2766 Approval Expires - 4/30/71 Item Count - PART A - 2 | STATE | DISTRICT | SEGMENT | NO. | TRACT | NO. | |-------|----------|---------|-----|-------|-----| | | | | | | | EXHIBIT B # 1970 JUNE ACREAGE, LIVESTOCK & LABOR #### ENUMERATIVE SURVEY Use THIS Questionnaire For OPERATORS Living INSIDE The SEGMENT Facts about your farm or ranch will be kept CONFIDENTIAL and used only in combination with similar reports from other producers. | SEGMENT | NUMBER | TRACT CODE LETTER: | | | | | |---------------|--|--------------------------|--|--|--|--| | NAME: . | | | | | | | | ADDRESS | : (Pouts on Street) | (Gi+m) | | | | | | | (Route
or Street) | (City) | | | | | | | (State) | (Zip) | | | | | | TELEPHO | NE NUMBER: | COUNTY: | | | | | | NAME OF | FARM OR RANCH: | | | | | | | 1. How
dra | many acres are inside these boundaries wn on the photo (or map)? | es | | | | | | 2. Wil | l any acres INSIDE these boundaries b | e IRRIGATED during 1970? | | | | | | YES
NO | () Ask irrigation questions
() Skip irrigation questions | | | | | | | A-2 | - 151 B AWW 55 | · | | | | | |----------------------------------|----------------------------|----------------|-------------------|--------------|--|----------| | A month tonico | FIELD NUMBER | 1 | 2 | 3 | 1 4 | | | 1. TOTAL ACRES IN | FIELD | • | | | | | | 2. CROP or LAND U | SE - Name | | | | | | | 3. TWO CROPS HARV | ESTED FROM THIS FIELD? | YES () | YES ()
NO () | YES () | YES () | | | 4. ACRES IRRIGATE | D AND TO BE IRRIGATED? | | | | | | | 5. FARMSTEAD, DIT | CHES, WOODS, ROADS, WASTE | _ | | | | | | 6. Perman | nent-Not in Crop Rotation | 842 | 842 | 842 | 842 | | | | and-Used only for Pasture | 845 | 845 | 845 | 845 | | | 10. WINTER WHEAT | Planted | 540 | 540 | 540 | 540 | | | WINTER WHEAT | Intended for grain | 541 | 541 | 541 | 541 | | | 12. DURUM WHEAT | Planted | 551 | 551 | 551 | 551 | | | 13. OTHER SPRING W | HEAT Planted | 550 | 550 | 550 | 550 | | | | Planted and to be planted | 600 | 600 | 600 | 600 | _ | | 19. FLAXSEED | Planted and to be planted | 693 | 693 | 693 | 693 | _ | | | Planted and to be planted | 603 | 603 | 603 | 603 | \dashv | | 23. SORGHUM . | Intended for grain | 604 | 604 | 604 | 604 | - | | | A AND ALFALFA MIXTURES | 853 | 653 | 653 | 653 | | | | -TIMOTHY OR CLOVER-GRASSES | 655 | 655 | 655 | 855 | | | 27 and GRAIN | | 857 | 657 | 657 | 857 | | | 28. HAY to LESPEN | EZA | 652 | 652 | 652 | 652 | \neg | | 29. Cut OTHER | | 654 | 654 | 654 | 654 | | | 30. WILD | | 651 | 651 | 651 | 651 | | | 31.
CORN | Planted and to be planted | 530 | 530 | 530 | 530 | | | 32. | Intended for grain | 531 | 531 | 531 | 531 | | | 33. RYE | Planted | 547 | 547 | 547 | 547 | | | 34. | Intended for grain | 548 | 548 | 548 | 548 | - | | 35. AATES | Planted | 533 | 533 | 533 | 533 | | | 36. 9ATS | Intended for grain | 534 | 534 | 534 | 534 | - | | OW | Planted | 535 | 535 | 535 | 535 | | | 37. BARLEY 38. | Intended for grain | 536 | 538 | 536 | 536 | - | | | Name of crop | • | | • | • | | | 39. OTHER CROPS | Acres planted or in use | | | | PRODUCT COME THE SUSPENIE COME SALES | | | 40. OTHER UTILIZAT | ION Name, use or crop | † - | • | | • | | | AND ABANDONMEN | | | | _ | | | | 41. SUMMER FALLOW | Acres | 847 | 847 | 847 | 847 | - | | SOIL IMPROVEME | | 856 | 856 | 856 | 856 | | | 42. CROPS ONLY 43. IDLE CROPLAND | Acres idle in 1970 | 857 | 857 | 857 | 857 | | | to. IDEA, CHOI EARD | 70,00 .010 111 1010 | <u> </u> | <u> </u> | <u> </u> | | | | PART | I.D 3 | | | | | | | | | |--|--|---|--|--|---|---|---|--|---| | T R A C T | Verify tract boundaries and draw off land operated (Check) | Is any land within blue line operated by some-one else? | Name and Mailing Address of
Person in charge of this tract. | Do you (Col. 4 person) operate a farm or ranch at any location? Go to Blue | Will any crops be grown in 1970 by you (Col. 4 person)? | Do you (Col. 4 person) have any cattle hogs, sheep or poultry, or expect to have any this year? | During the last 12 months did you sell any agricultural products or receive government farm payments? | Do you own or are you buying your house? | Do you pay
Cash rent
for your
house? | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | () NO——————————————————————————————————— | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES-Page 4
() NO | () YES - Page 4
() NO - Green | | | | () NO →
→ YES () | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES-Page 4
() NO ——— | () YES - Page 4
() NO - Green | | | | () NO →
YES () | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES-Page 4
() NO ———— | () YES - Page 4
() NO - Green | | | | () NO——————————————————————————————————— | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES_Page 4
() NO | () YES - Page 4
() NO - Green | | | | () NO | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES-Page 4
() NO | () YES - Page 4
() NO - Green | | | | () NO | ZIP | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES-Page 4
() NO | () YES - Page 4
() NO - Green | | Martin characteristics of the state s | | () NO——————————————————————————————————— | ZIP | () 1cS - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES - Blue
() NO | () YES_Page 4
() NO | () YES - Page 4
() NO - Green | | MANUTEMPERATURE DEPET DWELLING | | | | | |--------------------------------|-----|---------------------------|-----------------------------|---------------------------| | () NO | ZIP | () YES - Brown
() NO | () YES - Brown
() NO | () YES - Brown
() NO | | () NO | ZIP | () YES - Brown
() NO | () YES - Brown
() NO | () YES - Brown
() NO | | () NO | ZIP | () YES - Brown
() NO | () YES - Brown
() NO | () YES - Brown
() NO | | () NO | ZIP | () YES - Brown
() NO | () YES - Brown
() NO | () YES - Brown
() NO | | (·) NO | ZIP | | () YES - Brown
() NO | | | () NO | ZIP | () YES - Brown | () YES - Brown
() NO | () YES - Brown
() NO | | () NO | ZIP | | () YES - Brown
() NO - | | A-2 | | 5 | 6 | 7 | 8 | 9 | OFFICE USE | |---------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|------------| | Total Acres | | | | , | | 840 | | Land Use | | | | | | 920 | | Two Crops | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES ()
NO () | | | irrigated 1970 | • | • | | | | 843 | | Other Land | • | • | | | | 841 | | Parmanent Pasture | 842 | 842 | 842 | 842 | 842 | | | Cropland Pasture | 845 | 845 | 845 | 845 | 845 | | | Winter
Wheat Planted | 540 | 540 | 540 | 540 | 540 | | | Winter
Wheat Harvested | 541 | 541 | 541 | 541 | 541 | | | Durum Wheat | 551 | 551 | 551 | 551 | 551 | | | Other Spring Wheat | 550 | 550 | 550 | 550 | 550 | | | Soybeans | 600 | 600 | 600 | 600 | 600 | 601 | | Flaxseed | 693 | 693 | 893 | 693 | 893 | | | Sorghum Planted | 603 | 603 | 803 | 603 | 603 | | | Sorghum Harvested | 604 | 604 | 604 | 604 | 604 | | | Alfalfa Hay | 653 | 653 | 653 | 653 | 353 | | | Clo-Tim Hay | 855 . | 855 . | 855 . | 855 | 855 | | | Grain Hay | 657 | 857 | 857 | 857 | 857 | | | Lespedeza Hay | 852 | 852 | 852 | 852 | 652 | | | Other Hay | 854 | 854 | 654 | 654 | 654 | | | Wild Hay | 851 | 851 | 651 | 651 | 651 | | | Corn Planted | 530 | 530 | 530 | 530 | 530 | | | Corn Harvested | 531 | 531 | 531 | 531 | 531 | | | Rye Planted | 547 | 547 | 547 | 547 | 547
 | | Rya Harvested | 548 | 548 | 548 | 548 | 548 | | | Oats Planted | 533 | 533 | 533 | 533 | 533 | | | Oats Harvested | 534 | 534 | 534 | 534 | 534 | | | Barley Planted | 535 | 535 | 535 | 535 | 535 | | | Barley Harvested | 538 | 536 | 536 | 536 | 536 | - | | Other Crops | | | | | | | | Acres | | • | | | | | | Other Utilization | | | | | • | | | Acres | • | | | • | | | | Summer Fallow | 847 | 847 | 847 | 847 | 847 | | | Soil Improvement | 858 | 858 | 856 | 856 | 856 | | | idle Cropland | 857 | 857 | 857 | 857 | 857 | | #### SECTION A. (cont'd) | ACRES | IDDI | CA | TEN | EUD | THE | FIRCT | TIME | |-------|------|-----|------|-------|-----|-------|-------| | おしれたら | Inn | U A | וובט | T U T | 100 | LIVOI | 11777 | | | Ask item 45 only if any fields in the trac | ct will be irrigated in 1970 | | |-----|--|--|-----| | 45. | How many acres in this tract will be irrig
were not irrigated in 1969 or earlier year | gated in 1970 which rs?Acres | 844 | | | ER WHEAT INTENTIONS | | | | 46. | Do you intend to seed any WINTER WHEAT in this tract this fall? | YES () - 1
Don't
Know () - 1
NO () | .0 | #### SECTION B. ACRES OWNED AND OPERATED Now I would like to talk about all the acres of land that you own or operate, including cropland, woodland, pastureland, wasteland and non-agricultural land. Include land you rent in or manage as well as land you own. Let's sketch each parcel or piece of land you own or operate and its relative location from this segment, tract ______. Include land you own or operate in other counties. | N Tra | ct | | |-------|----|--| | | | Acreage | | | | | | | | | |------------------|----------------------------|---------|-----------------------|---------------------------------|---------------------|--|--|--|--|--| | Parcel
Number | Location or name of parcel | Owned | Rented from
Others | Operated
as hired
manager | Rented
to Others | | | | | | | a | b | С | d | e | f | | | | | | | 1 | Tract | • | | • | | | | | | | | 2 | | • | | • | <u> </u> | | | | | | | 3 | | • | | | | | | | | | | 4 | | • | | | | | | | | | | 5 | | • | | | | | | | | | | Sum cac | h column TOTAL | 901 | 902 | 904 | 905 | | | | | | 2. Add totals of cols. c+d+e and subtract col. f: Then the TOTAL land you now OPERATE in your entire farm is?.... # SECTION C. GRAIN CROPS AND GRAIN STORAGE | | If any small grain, corn, sorghum, flax or
in Section A, check YES for item 1 and SK | | | re repo | orted | | | | | |----|---|---------------------|-------------|------------------------------|-------|-------|------|-----|-----| | 1. | Will you produce any small grains, corn, s flax on land you now operate? | sorghum,
YES (| soyb
) - | eans or $\binom{1}{2} \dots$ | | Enter | Code | 538 | . 0 | | | | NO (|) | | | | | | | | 2. | Will any small grains, corn, sorghum, soyl
by you or anyone else in 1970 on any land | you now | oper | ate? | | | | | | | | | YES (Don't Know. (|) - | 1} | | Enter | Code | 539 | .0 | | | | Know. (|) - | 1) | | | | | | # SECTION D. CATTLE ON TOTAL ACRES OPERATED | 1. | Are there any CATTLE and CALVES on these ${(page \ 4, \ item \ 2)}$ acres you now operate | e? | |-----|---|---------| | | () YES NO () -2. Will there be any cattle and calves on these acres from now through the end of the year? | | | | YES () -1 Enter code and then Don't Know () -1 go to item 6 NO () - Go to item 6 | 193 . 0 | | 3. | HOW MANY ARE: | | | | a. BEEF COWS? Include heifers that have calved one or more times | 356 . 0 | | | b. MILK COWS, dry and in milk? Include heifers that have calved one or more times? | 357 . 0 | | | c. OTHER CATTLE and CALVES including 1970 calves now on hand? | . 0 | | 4. | Add items $3a + 3b + 3c$: Then the TOTAL CATTLE and CALVES on these | 351 | | | acres now is? | | | CAL | F CROP | | | 5. | Of the cows and heifers on these acres now, how many will have CALVES from now through December 31, 1970? | 367 .0 | | | | | | 6. | How many CALVES were born on these acres from January 1, 1970 to now? Include those still on the farm, sold or died | .0 | | CAT | TLE GRAZING ON OTHER LAND | | | 7. | Some cattlemen have cattle on other land, such as public grazing land, land operated by grazing associations, feed yards or on rent free land. Do you have any other cattle and calves elsewhere? | | | | YES () Continue NO () Go to page 7 . | | | 8. | In addition to the (item 3a +3b) COWS, how many cows do you have ON OTHER LAND? Include heifers that have calved one or more times | 363 . 0 | | 9. | Of the COWS and HEIFERS on this OTHER LAND, how many will have calves from now through December 31, 1970? | . 0 | | 10. | In addition to the (item 6) calves born that you already reported, how many CALVES WERE BORN on other land from January 1, 1970 to now? | 368 0 | | | If zero in items 8 thru 10, go to page 7 | | | 11. | Who owns or operates THE OTHER LAND on which the (item 8) cows are located? | | | | Check here | | | | (a) Federal, State or Local Government, School? | | | | (b) Company or Corporation? | | | | (c) Privately operated Fatan, Ranch or Feed Yard? Specify | | | | (d) Other (s _f = +/ _e) | | | | | | , #### SECTION E. COWS AND HEIFERS ON TRACT If zero in items 3a and 3b on page 6, go to Hogs on page 8. 1. Do you operate any ADJOINING land OUTSIDE the tract? Review sketch of parcels. 3. Are there any COWS and HEIFERS on any of the land INSIDE this tract or on ADJOINING land outside the tract? | (|) | YES | NO | (|) | Go | to | Hogs, | page | 8. | |---|---|-----|----|---|---|----|----|-------|------|----| | | | | | | | | | | | | 4. Because of open gates, lack of fences, or for other reasons, can any of these COWS and HEIFERS NOW MOVE FREELY ACROSS the tract boundary to land both INSIDE and OUTSIDE this tract? 5. Are any of these COWS and HEIFERS INSIDE the tract? () YES - Go to Block A NO () - Go to Hogs, page 8 | L | | | Block | A | | Block B COWS CAN cross tract boundary to adjoining land. | | | |-------------|---|-------------------|----------|-----|---------|--|--|-----------------| | I
N
E | 1 TEM | COWS now I | | | | | | | | 6 | June Field Number | | | | | | | OFF I CE
USE | | 7 | BEEF COWS? Include heifers that have calved one or more times. | 256
. 0 | 256 | . 0 | 256 | . 0 | | 256 | | 8 | MILK COWS, dry and in milk?
Include heifers that have
calved one or more times. | . O | 257 | . 0 | 257 | . 0 | | 257 | | 9 | → Acres in | field INSII | DE tract | | | | | | | 10 | Acres 0U ¹ Add 9 + 10 | SIDE tract | cattle | can | now gra | ze. | | | | 11 | | res in area | cattle | can | now gra | ze. | | 1 | 12. We have recorded the cows in fields ___, ___, ___ (Blocks A and B). The photo shows fields ___, ___, ___ remaining on the photo. In these remaining fields are there now any cows or can any cows from adjoining land outside the tract freely move into these fields? | NO i | 1 |) Continue | YES (|) | Complete | а | column above | for | each | additional | fie | eld | |------|---|---------------------|-------|---|----------|---|--------------|-----|-------|-------------------|-----|-----| | 111/ | | , (1014 6 6 14 14 6 | 1120 | , | COMPTCE | • | COLUMN GOOD | . , | Cucri | CLULIC C C CONTRE | | | # SECTION F. HOGS AND PIGS # HOGS AND PIGS INVENTORY | 1. Are there any SO | WS, BOARS, HOGS or PIGS on these acres | s you now operate? | | |---------------------|---|--|--------------| | |) NO | | | | 2 | Have there been any HOGS or PIGS on these acres since December 1, 1969? | | | | | YES () Go to item 8
NO () | | | | | 3. Will there be any HOGS or PIGS these acres from now throthe end of this year? | | | | | YES () - 1 Enter co Don't Know () - 1 go to SI NO () - Go to Sheep | ode and then
heep, page 9
, page 9 | .0 | | Let's start with | the HOGS and PIGS you keep for breed | ing. | | | | | 0 70 1 | | | | a. SOWS, GILTS and YOUNG GILTS for | On Total Acres Operated | On the Tract | | | breeding? Include those bred and to
be bred | .0 | .0 | | 4. How many are: | breeding? Include those bred and to be bredb. b. BOARS and YOUNG MALES for breeding? | .0 | .0 | | | c. SOWS and BOARS no longer used for breeding? | 307 .0 | 219 .0 | | | some information about your hogs and and home use. Exclude breeding hogs me about. | | | | | a. Under 60 lbs. including pigs not yet weaned? | .0 | .0 | | | b. 60~119 lbs? | .0 | .0 | | 5. How many are: | c. 120–179 lbs? | .0 | .0 | | 1 | d. 180–219 lbs? | [314 .0] | .0 | | (| e. 220 lbs. and over? | | .0 | | 6. Add item 4+5: | Then the TOTAL SOWS, BOARS, HOGS and PIGS is | 300 | 210 .0 | # EXPECTED FARROWINGS ON THE ENTIRE FARM | 7. How many sows and gilts on these acres are expected to farrow: (page 4, item 2) | On Total
Acres Operated | | | | | | | | |---|----------------------------|--|--|--|--|--|--|--| | a. From now through June, July and August? | .0 | | | | | | | | | b. During September, October and November? | .0 | | | | | | | | | PREVIOUS SIX MONTHS FARROWINGS | | | | | | | | | | 8. How many SOWS and GILTS farrowed on these acres December 1969 and January and February of this year? | 321 .0 | | | | | | | | | 9. How many PIGS from these | 322 .0 | | | | | | | | | 9. How many PIGS from these (item 8) litters are: b. Already sold
or slaughtered? | 323 | | | | | | | | | 10. How many SOWS and GILTS farrowed during March, April, May until Now? | | | | | | | | | | (a. Now on hand? | 326 .0 | | | | | | | | | 11. How many PIGS from these (item 10) litters are: b. Already sold? | 327 | | | | | | | | | HOG AND PIG DEATHS | | | | | | | | | | 12. How many hogs and pigs of weaning age and older have died on these acres since December 1, 1969? | 308 .0 | | | | | | | | | SECTION G. SHEEP AND CHICKENS | | | | | | | | | | SHEEP AND LAMBS | | | | | | | | | | 1. How many SHEEP and LAMBS of all ages are on these acres now? | .0 | | | | | | | | | | | c | | | |--|--|---|--|--| | | | | | | | | | | | | | 1. | Are there any CHI | CKENS (excluding commercial broilers | s) on this tract now? | | |------|--|--|---|----------------| | | () YES (|) NO | | | | | 2. | Will there be any CHICKENS on this between now and the end of this ye | | On The Tract | | | | YES Don't Know () - 1 Enter code, NO () Go to item 9 | , then go to item 9 | .0 | | 3. | How many CHICKENS | s (excluding commercial broilers) are | | 280 | | 4. | Of these (item 3) | CHICKENS, how many are of laying age? | | 281 | | | | chickens in item 3, go to item 10
nickens, ask item 5 | | | | 5. | _ | (item 3) chickens owned by and | other person or firm? | | | | YES () Continu | ie NO () Gotoitem 10 | | | | 6. | How many of the c | chickens are OWNED by someone else? | | 282 .0 | | 7. | Of the (item 6) _
are HENS and PULL | ETS of laying age? | , how many | 283 .0 | | 8. | Who owns these (i | item 6) CHICKENS? | | | | | NAME | ADDRESS | وومده الماحدة المترافق والمام والمام والمراجعة والمترافق والمام الموافقة والمترافق والمترافقة والمترافقة والمترافقة | On Total | | | | Gotoitem 10 | | Acres Operated | | 9. | Are there any CHI | CKENS on any other land you operate | NO ()
?YES ()-1Enter Cod | e 917 .0 | | 10. | RESPONDENT CODE: | Operator. Wife Other relative. Hired worker. Neighbor. Other (specify) Observed Data Only-Refusal. Observed Data Only-No Respondent. | Code 1 2 3 4 5 6 7 8 | e 88 1.0 | | | Enter Name of res | spondent if not person in charge: | | | | | NAME | | | | | MINK | | | | | | 1. | Do you raise mink | or know anyone who does raise mink | ? | | | | YES () List e | each name on Supplement C | | | | | NO () Concl | ida internia | | | # SECTION H. AGRICULTURAL LABOR | 1. | | week of may 17-23, gid anyon
acres you operate? | ie do agricultural work for pay | | | |----|--|--|---|-------------------|-------| | | () YES | NO () Go to item 5 | | | | | 2. | How many w | vere: | | | | | | a. | Paid family members? | • • • | | 24-27 | | | b. | Other workers hired and paid | d by you? | | 24-21 | | | с. | Workers hired and paid by a | contractor or custom operator?. | | 28-31 | | 3. | Add b + c: | Then the total non-family wo Is that correct? | orkers is? | | 31-35 | | | If it | tem 3 is zero, go to item 5 | | | | | 4. | How many o | of the (item 3) workers: | } | | | | | a. | Will work 150 days or more o | on the land you operate? | | 36-39 | | | b. | Wara migratary workers? | | | 40-43 | | | U. | were migratury workers | · · · · · · · · · · · · · · · · · · · | • • • • • • • • | 44-47 | | | c. | Were paid on a piece-rate ba | asis? | • • • • • • • • • | | | 5. | During 196
you operat | 69 did you hire any agricultur
led? | ral workers to work on the land | | 48 | | | YES () -
NO () A | -1-Enter code and then got
Askitem 6 | to item 7 | | 40 | | 6. | Do you exp
next 12 ma | pect to employ workers to do a onths? $\frac{YES}{(-)} Ask$ item | agricultural work during the 7 NO () Go to item 8 | | | | 7. | workers sp | e year, on which crop or kind
bend most of their time? | - | | | | | ANSWER: _ | cotton, tobacco, fruit, vege | etables, dairy, etc.) | OFFICE
USE | 49 | | 8. | Considerir | ng All your 1969 crops sold
All livestock, poultry,
and products sold in 196
All sales of any miscell
products in 1969,
All government payments | (including commercial broilers)
69,
laneous agricultural | | | | | What was t | the total value of sales? | | | | | | Less than
\$ 50 - | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | What two crops or principal agruses will have the largest plan acreage this year on the land y operate? | ted | 1 | | | | | Crop or Land Use | Acres | 7 | | | \$ 2,500 =
\$ 5,000 = | \$ 2, 499 2 ()
\$ 4, 999 3 ()
\$ 9, 999 4 ()
\$ 19, 999 5 () | | | | | | \$ 20,000 =
\$ 40,000 =
\$ 60,000 =
\$ 80,000 = | \$39,999 6 ()
\$59,999 7 ()
\$79,999 8 ()
\$99,999 9 ()
Over 10 () | Ente | r Code | 50-51 | | | Specify Pro | ducts | Percent of total | | | |----------|--|------------------------|-------------------------------------|----------------|------------| | | 1st: | | % | | | | | 2nd: | | % | OFFICE | 5 2 | | | 3rd: | | % | USE | | | | 4th: ALL OTHER | | % | | | | Now | I would like to ref | er back to | 1968. | | | | 11. | During 1968 did you him | e 5 or more a | gricultural workers | ? | | | | THE TOO GIVE YOU HA | YES () -
NO () Go | | Enter Code | 53 | | 12. | Did at least 5 of these or did each earn more t | han \$150 on t | the land you operate | ? | [54 | | | | YES () - 1
NO () | 1 | Enter Code | | | 13. | Did you file an Employe for these employees? | er's Social Se | ecurity Return | | FE | | | Tor these employees: | NO () Go | 1to Farm Population,
ction I | Enter Code | 55 | | 14. | Has there been any char
name you use in filing | | - - - | | | | | | NO () Go | 1
to Farm Population,
ction 1 | Enter Code | 56 | | | | SECTIOI | N I. FARM POPULA | ATION | | | 1. | RACE - observe - Is the | Ne | check () egro - 2 () } | Enter Code | 12 | | _ | | | | specify | 13-14 | | 2.
3. | How many people are now | | | No. | 15 | | э. | Since June 1, 1969, how
to residents of this ho | | | | 15 | | 4. | Since June 1, 1969, how
were residents of this | | | | 16 | | 5. | Are there any other per
household who operate a | | | | OFFICE USE | | | YES () Enter Name
List this pers | | Part ID and interv | iew him | 17-18 | | | NO () Conclude inter | • | | Rptd.
Sales | 19-20 | | | , | | | Edtd. | 21-22 | UNITED STATES DEPARTMENT OF AGRICULTURE Statistical Reporting Service Budget Bureau No. - 40-R2766 Approval Expires - 4/30/71 Item Count - 96 | STATE | DISTRICT | SEGMENT | NO. | TRACT | NO. | |-------|----------|---------|-----|-------|-----| | | | | | | | PART A - 2 EXHIBIT C # JUNE 1970 ACREAGE, # LIVESTOCK & LABOR # ENUMERATIVE SURVEY Use THIS Questionnaire For OPERATORS Living OUTSIDE The SEGMENT Facts about your farm or ranch will be kept CONFIDENTIAL and used only in combination with similar reports from other producers. | SEGM | ENT NUMBER | TRACT CODE LETTER: | |------|--|------------------------| | NAME | | | | ADDR | ESS: | | | | (Route or Street) | (City) | | | (State) | (Zip) | | TEL | EPHONE NUMBER: COUNTY: | | | NAMI | E OF FARM OR RANCH: | · | | | | | | | Man many construction of the t | ! | | 1. | How many acres are inside these boundaries drawn on the photo (or map)? | 5 | | 2. | Will any acres INSIDE these boundaries be | IRRIGATED during 1970? | | | YES () Ask irrigation questions
NO (
) Skip irrigation questions | 1 | | A-2 | | | | | | |--------------------------------|------------------------------|-------------------|-------------------|-------------------|-------------------| | | FIELD NUMBER | 1 | 2 | 3 | 4 | | 1. TOTAL ACRES | IN FIELD | • | | • | | | 2. CROP or LAND | USE - Name | | | | | | 3. TWO CROPS HAI | RVESTED FROM THIS FIELD? | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES ()
NO () | | 4. ACRES IRRIGAT | TED AND TO BE IRRIGATED? | • | • | | . * | | 5. FARMSTEAD, D | ITCHES, WOODS, ROADS, WASTE | | | | | | 6. Peru | nanent-Not in Crop Rotation | 842 | 842 | 842 | 842 | | PASTURE | oland-Used only for Pasture | 845 | 845 | 845 | 845 | | IO. WINTER WHEAT | Planted | 540 | 540 | 540 | 540 | | WINTER WHEAT | Intended for grain | 541 | 541 | 541 | 541 | | 12. DURUM WHEAT | Planted | 551 | 551 | 551 | 551 | | 13. OTHER SPRING | WHEAT Planted | 550 | 550 | 550 | 550 | | 16. SOYBEANS ALON | NE Planted and to be planted | 600 | 600 | 600 | 600 | | 19. FLAXSEED | Planted and to be planted | 693 | 693 | 693 | 693 | | 23. SORGHUM | Planted and to be planted | 603 | 603 | 603 | 603 | | ''' SORGHUM
24. | Intended for grain | 604 | 604 | 604 | 604 | | | LFA AND ALFALFA MIXTURES | 653 | 653 | 653 | 653 | | 26. cut CLOV | ER-TIMOTHY OR CLOVER-GRASSES | 655 . | 655 . | 655 . | 655 | | e7. and GRAII | | 657 | 657 | 657 | 657 | | 28. HAY be LESPI | EDEZA | 652 | 652 | 652 | 652 | | 29. Cut OTHE | R | 654 | 654 | 654 | 654 | | BO. WILD | | 651 | 651 | 651 | 651 | | 31.
CORN | Planted and to be planted | 530 | 530 | 530 | 530 | | 32. | Intended for grain | 531 | 531 | 531 | 531 | | 33. RYE | Planted | 547 | 547 | 547 | 547 | | 34. | Intended for grain | 548 | 548 | 548 | 548 | | 35. OATS | Planted | 533 | 533 | 533 | 533 | | 0A18
36. | Intended for grain | 534 | 534 | 534 | 534 | | 37. BARLEY | Planted | 535 | 535 | 535 | 535 | | 38. | Intended for grain | 536 | 538 | 536 | 536 | | DO ACHUD CRASS | Name of crop | | | <u> </u> | | | 39. OTHER CROPS | Acres planted or in use | | | - | • | | 40. OTHER UTILIZ | | | | | | | AND ABANDON | 1ENT Acres | | | | • | | 41. SUMMER FALL | DW Acres | 847 | 847 | 847 | 847 | | SOIL IMPRÓVI
42. CROPS ONLY | | 856 | 856 | 856 | 856 | | 43. IDLE CROPLA | ND Acres idle in 1970 | 857 | 857 | 857 | 857 | | | | | | _1 | | | | 5 | 6 | 7 | 8 | 9 | OFFICE USE | |---------------------------|---------|---------|-------------------|---------|---------|------------| | Total Acres | | | | | | 840 | | Land Use | • | • | | • | • | 920 | | Two Crops | YES () | YES () | YES ()
NO () | YES () | YES () | | | Irrigated 1970 | | | | | | 843 | | Other Land | | | | | | 841 | | Permanent Pasture | 842 | 842 | 842 | 842 | 842 | | | Cropland Pasture | 845 | 845 | 845 | 845 | 845 | | | Winter
Wheat Planted | 540 | 540 | 540 | 540 | 540 | | | Winter
Wheat Harvested | 541 | 541 | 541 | 541 | 541 | | | Durum Wheat | 551 | 551 | 551 | 551 | 551 | | | Other Spring Wheat | 550 | 550 | 550 | 550 | 550 | | | Soybeans | 600 | 600 | 600 | 600 | 600 | 601 | | Flaxseed | 693 | 693 | 693 | 693 | 693 | | | Sorghum Planted | 603 | 603 | 603 | 603 | 603 | | | Sorghum Harvested | 604 | 604 | 604 | 604 | 604 | | | Alfalfa Hay | F53 | 653 | 653 | 653 | 353 | | | Clo-Tim Hay | 655 . | 655 . | 655 . | 655 . | 355 . | | | Grain Hay | 657 | 657 | 657 | 657 | 657 | | | Lespedeza Hay | 652 | 652 | 652 | 652 | 652 | | | Other Hay | 654 | 654 | 654 | 654 | 654 | | | Wild Hay | 651 | 651 | 651 | 651 | 651 | | | Corn Planted | 530 | 530 | 530 | 530 | 530 | | | Corn Harvested | 531 | 531 | 531 | 531 | 531 | | | Rye Planted | 547 | 547 | 547 | 547 | 547 | | | Rye Harvested | 548 | 548 | 548 | 548 | 548 | | | Oats Planted | 533 | 533 | 533 | 533 | 533 | | | Oats Harvested | 534 | 534 | 534 | 534 | 534 | | | Barley Planted | 535 | 535 | 535 | 535 | 535 | | | Barley Harvested | 536 | 536 | 536 | 538 | 536 | | | Other Crops-Name | | | | | | | | Acres | | • | | | | | | Other Utilization | | | | | | | | Acres | | | | | | | | Summer Fallow | 847 | 847 | 847 | 847 | 847 | | | Soil Improvement | 856 | 856 | 856 | 856 | 856 | | | ldle Cropland | 857 | 857 | 857 | 857 | 857 | | #### SECTION A. (cont'd) | ACRES | IRRIGAT | TEN I | FNR | THE | FIRST | TIME | |--------|---------|-------|-----|-----|-------|-----------| | 701160 | INHIGH | | | | | 4 1 70 14 | | | Ask | item | 45 only | if any | fields | in the | tract wi | ll be | irrigated | in 1970 | | | |----|-----|------|----------|--------|----------|--------|-----------|-------|-----------|---------|-----|--| | 5. | How | many | acres in | this | tract wi | ll be | irrigated | in 1 | 1970 | | 844 | | | 45. How many acres in this tract will be in which were not irrigated in 1969 or ear | rigated in 1970
lier years?Acres | 844 | |---|-------------------------------------|-----| | WINTER WHEAT INTENTIONS | | | #### # SECTION E. COWS AND HEIFERS ON TRACT 1. Do you operate any ADJOINING land OUTSIDE the tract? 3. Are there any COWS and HEIFERS on any of the land INSIDE this tract or on ADJOINING land outside the tract? () YES NO() Go to item 13 below 4. Because of open gates, lack of fences, or for other reasons, can any of these COWS and HEIFERS NOW MOVE FREELY ACROSS the tract boundary to land both INSIDE and OUTSIDE this tract? () YES - Go to Block A () NO - Go to item 13 below | L | | | Block A | | Block B | | | |-------------|---|--------------|---------------------------|----------|-------------|-----------------------------------|---------------------| | I
N
E | ITEM | | INSIDE trac
ve to land | | • | COWS CAN cross
to adjoining la | tract boundary and. | | 6 | June Field Number | | | | | | OFFICE
USE | | 7 | BEEF COWS? Include heifers that have calved one or more times. | 258 | 256 | 258 | . 0 | | 256 | | 8 | MILK COWS, dry and in milk?
Include heifers that have
calved one or more times. | 257
. 0 | 257 | 257 | . 0 | | 257 | | 9 | Acres in 1 | field INSIDE | tract | | | | | | 10 | Acres OUTSIDE tract cattle can now graze | | | | | | | | 11 | Add 9 +10:
TOTAL acre | es in area c | attle can | now graz | æ | | | | 13. | Will there | be any cat | tle and | calves | on | this | tract | between | now | and | |-----|------------|------------|---------|--------|----|------|-------|---------|-----|-----| | | the end of | the year? | | v | | | | | | | | YES
Don't | (|) . | - 1 | Enter | Code | 193 | . 0 | |--------------|---|-----|-----|-------|------|-----|-----| | Know
NO | (|) . | - 1 | , | 0040 | | | # SECTION F. HOGS # HOGS AND PIGS INVENTORY | 1. Are there any SOWS, BOARS, HOGS or PIGS on this tract now? | | |--|----------| | () YES NO () | | | 3. Will there be any HOGS or PIGS on this tract from now through the end of this year? | | | YES () - 1 Enter code and then Don't Know () - 1 NO () - Go to Chickens on page 6 | 192 .0 | | Let's start with the HOGS and PIGS you keep for breeding. | | | a. SOWS, GILTS and YOUNG GILTS for breeding? Include those bred and to be bred | 217 .0 | | 4. How many are: b. BOARS and YOUNG MALES used and to be used for breeding?. | 218 . () | | c. SOWS and BOARS no longer used for breeding? | .0 | | Now I would like some information about your hogs and pigs for market and home use. Exclude breeding hogs you already told me about. | | | a. Under 60 lbs. including pigs not yet weaned | .0 | | b. 60–119 lbs? | 223 | | 5. How many are: c. 120-179 lbs? | . 0 | | d. 180–219 lbs? | . 0 | | e. 220 lbs. and over? | 228 0 | | 6. Add item 4+5: Then the TOTAL SOWS, BOARS, HOGS and PIGS is? | 210 .0 | | | | # SECTION G. CHICKENS | ı | ٠ | u | ŧ | C. | ď | c | M | ť | |---|----|---|---|----|---|---|---|---| | | ١. | m | • | ١. | n | • | 1 | | | 1. | Are there any CHIC | KENS (excluding commercial broilers) on | this tract now? | | | |-----|---------------------------------------
--|-----------------|--------|---| | | () YES () | NO NO | | | 1 | | | 2. | Will there be any CHICKENS on this trac
between now and the end of this year? | et | | ş | | | | YES () - 1
Don't
Know () - 1
NO () | to item 10 | 195 | | | 3. | How many CHICKENS | (excluding commercial broilers) are on t | | 280 | | | 4. | | CHICKENS, how many are hens and pr | | 281 .0 | | | | If less than 400 of If 400 or more ch | chickens in item 3, go to item 10 ickens, ask item 5 | | | | | 5. | Are any of these | (item 3) chickens owned by another | person or firm? | | | | | YES () Continue | NO () Go to item 10 | | | | | 6. | How many of the cl | nickens are OWNED by another person? | | .0 | | | 7. | | chickens owned by another person, and PULLETS of laying age? | ••••• | 283 .0 | | | 8. | Who is the person | or firm that owns the CHICKENS? | | | | | | NAME | ADDRESS | | | | | | | WWW. The first terminal and the control of cont | | | | | 10. | RESPONDENT CODE: | Operator Code Wife 2 | <u>e</u> | | - | | | | Other relative | Enter Code | 88 1.0 | • | | | Enter Name of res | pondent if not person in charge: | HT 989 | | | | | Name | | | | | # SECTION B. LAND OPERATED | | t, tract Incl | | | | | |------------------|---|---------------------------|--|---------------------------------|---------------------| | Sketch | | | | | | | | r | | | | | | | | ract
Parcel No. 1 | Acre | age | | | arcel
lumber | Location or name of parcel | Owned | Rented from
Others | Operated
as hired
manager | Rented
to Others | | а | <u>b</u> | с | d | e | f | | 1 | Tract | • | | | • | | 2 | | • | | | • | | 3 | | • | <u> </u> | | <u> </u> | | 4 | | • | | | | | 5 | | • | | • | • | | Sum eac | h column TOTAL | • | <u> </u> | <u> </u> | | | Add tota | ils of cols. c+d+e and subtrac | Then $ct\ col.\ f$: OPER | the TOTAL land
ATE in your ent | l you now
are farm is? | 906 | | | SECTION C. (| GRAIN CROPS A | AND GRAIN STO | RAGE | | | Now I | would like to ask about | t grain crops | and grain s | torage | | | on al | 1 the (item 2) acr | res you now o | perate. | | | | | small grain, corn, sorghum,
ction A, check YES for item 1 | | | e d | | | Will y
flax o | ou produce any small grains, on land you now operate? | | | | [sas | | | • | Don't
Know (
NO (| $\begin{pmatrix} & & & & & & & & \\ & & & & & & & \\ & & & & & & \end{pmatrix}$ $\begin{pmatrix} & & & & & & \\ & & & & & & \\ & & & & & $ | Enter Cod | e 538 | | | ny small grains, corn, sorgh
o or anyone else in 1970 on a | | | i | | | . , , , , | | - | - | | 539 | | | | Don't
Know | $\begin{pmatrix} & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ \end{pmatrix}$ | Enter Cod | le L | | | | NO | () | | 998 | #### SECTION J. TENURE OF TRACT 1. Is there an occupied dwelling on any of the land you own, rent or manage INSIDE THIS SEGMENT? YES () - Considering All your 1969 crops sold and to be sold, All livestock, poultry, (including commercial broilers) and products sold in 1969, - -- All sales of any miscellaneous agricultural products in 1969, - -- All government payments received in 1969, What was the total value of sales? Less than 50———— 0 () $\rightarrow 5$. What two crops or principal agricult What two crops or principal agricultural uses will have the largest acreage this year on the land you operate? | Crop or Use | Acres | |-------------|--------------| | | | | | | | | | | \$ | 250 | _ | \$ 2,499 | 2 | (|) | |------|-------------------|---|-------------------|----|---|---| | \$ | 2, 500 | - | \$ 4,999 | 3 | Ċ |) | | \$ | 5,000 | _ | \$ 9,999 | 4 | (|) | | \$ | 10,000 | - | \$19,999 | 5 | (|) | | \$ | 20,000 | - | \$39, 999 | 6 | (|) | | \$ | 40,000 | _ | \$59, 999 | 7 | (|) | | \$ | 60,000 | - | \$79,999 | 8 | (|) | | \$ | 80,000 | - | \$99 , 999 | 9 | (|) | | \$] | t 0 0, 000 | & | 0ver | 10 | (|) | MINK 1. Do you raise mink or know anyone who does raise mink? YES () List each name on Supplement C NO () Conclude interview a. Of the PIGS, how many were BORN since March 1, 1969? If hogs and pigs are in the field, determine how many were born since March 1, 1969. These would still be rather small compared with older hogs and the size will be apparent on a photo. Do not overlook in Section D items 14 through 18 on the tract Part A and items 14 through 17 on the entire farm Part A. Instructions for these items are in the Interviewers Manual starting on page 72. #### Extreme Operators For those extreme operators grazing livestock in these segments, it will be necessary to collect information for each field within the land areas outlined on the county map. Complete the extreme operator's (white or pink) questionnaire; then ask him if he has any livestock within the area boundaries (there will be a purple boundary if the area is larger than a segment). Some areas are subdivided by orange lines on the county maps. These orange lines indicate BLM fences and should be used as field boundaries. # Terminating Interview Before closing the interview, tell the respondent that this area is in an SRS research project designed to study possible methods to get livestock inventory numbers from aerial photographs. Some of the segments will be photographed and reenumerated. Obtain the respondent's permission to make ground observation to identify species and location of livestock during the flights. Also, he will be contacted after the flights to undate the June Enumerative Survey information to the day of the flight. This project has a dual purpose: (1) To collect information to be used in making the regular June Enumerative Survey estimate, and (2) to study the possibility of using aerial photography to obtain livestock inventory numbers. Exhibit B UNITED STATES DEPARTMENT OF AGRICULTURE Statistical Reporting Service Budget Bureau No. - 40-B2766 Approval Expires - 4/30/70 Item Count - 80 C.E. 12-29 # JUNE 1969 ACREAGE AND LIVESTOCK QUALITY CONTROL # IDAHO AERIAL PHOTO SURVEY Facts about your farm or ranch will be kept CONFIDENTIAL and used only in combination with similar reports from other producers. | SEGMENT NUMBER: | | TRACT CODE LE | TTER: | | |---------------------|-------------------|---------------|--------|--| | NAME: | | | | | | ADDRESS: | | | | | | | (Route or Street) | | (City) | | | | (State) | | (Zip) | | | TELEPHONE NUMBER: _ | | COUNTY: | | | | NAME OF PARM OR DAI | NCII. | | | | | STATE | DISTRICT SE | GMENT NO. | TBACT | NO. | |-------|-----------------|------------|---------|-----| | | | | 1 | | | | | | ł | | | Tae a | unch but exolud | a from has | h tatal | | # SECTION A - ACREAGES OF | A-6- | Idaho | FIELD NUMBER | 1 | 2 | 3 | 4 | 5 7 | |----------|--|------------------------------|-------------------|-------------------|-------------------|---------|---------| | 1. | TOTAL ACRES IN FI | | | | | | | | - | IGIAL HOMAS AND | | | | | | | | 3. | CROP or LAND USE | - Name | | | | | | | 3. | TWO CROPS HARVES | FED FROM THIS FIELD IN 1969? | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES () | YES () | | 6. | | ES, WOODS, ROADS, WASTE | | | | | | | 7. | Par | manent-Not in Crop Rotation | | | _ | | | | 8. | PASTURE | pland-Used only for Pasture | | | | | | | 11. | | Planted | , | | | • | • | | 12. | WINTER WHEAT _ | Intended for grain | • | , | • | • | • | | 14. | OTHER SPRING WHE | | • | | • | • | • | | 18. | IRISH POTATOES | Planted and to be planted | | | • | • | • | | 21. | DRY BEANS | Planted and to be planted | | • | • | | • | | 22. | SUGAR
BEETS | Planted and to be planted | • | • | • | • | • | | 23. | PEAS-DRY | Planted and to be planted | | | | | | | 26. | ALDALD | A AND ALFALFA MIXTURES | | | | | - | | 27. | and CLOVER | -TIMOTHY OR CLOVER-GRASSES | | | _ | | | | 28. | HAY to GRAIN | | | | | | | | 30. | cut OTHER | | | | | | | | 31. | WILD | | | | | | | | 32. | CORN _ | Planted and to be planted | | | • | | • | | 33. | | Intended for grain | | | | | | | 36. | OATS - | Planted | | | | | | | 37. | UAIS - | Intended for grain | | | | | | | 38. | BARLEY _ | Planted | | | | | | | 39. | | Intended for grain | | • | | | • | | 40. | OTHER CROPS - | Name of crop | | | | | | | <u></u> | | Acres planted or in use | | • | | | | | 41. | OTHER UTILIZATIO | N Name, use or crop | | | | | | | | AND ABANDONMENT | Acres | | | | | | | -42. | SUMMER FALLOW | Acres | • | , | • | | • | | 43 | SOIL IMPROVEMENT CROPS ONLY | No other use in 1969 | | | | | | | 44. | IDLE CROPLAND | Acres idle in 1969 | | | .] | | • | | 50. | WERE THERE ANY LI
ON THE FLIGHT DAT | VESTOCK IN THIS FIELD | YES () | YES ()
NO () | YES ()
NO () | YES () | YES () | # FIELDS AND CROPS IN TRACT Idaho-A-8 | | В | 7 | 8 | 8 | 10 | 11 | T | COMMENTS | |---------------------------------|--|----------|-----------|-----------|--|--|--------------------------------|----------| | Total Acres | <u> </u> | | <u> </u> | | | ''. | Total Acres | COMMENIA | | | | | <u> </u> | | | | | | | Land Use | | | | | | | Land Use | | | Two Crops | YES () | YES () | YES () | YES () | YES () | YES () | Two Crops | | | Other Land | | | | | | | Other Land | | | Permanent
Pasture | | | | | | | Permanent
Pasture | | | Cropland | | | ļ | | | | Cropland | | | Pasture
Winter | | • | • | | • | • | Pasture
Winter
Wheat Pl. | | | Winter
Wheat Pl
Winter | • | | • | • | • | • | lWinter l | | | Winter
Wheat H. | • | • | | • | • | • | Wheat H. | | | Other Spg.
Wheat
Trish | | | • | • | | | Other Spg.
Wheat
Trish | | | Potatoes | | | | F | • | | Potatoes | | | Dry Beans | • | | | | | | Dry Beans | | | Sugar Beets | | | • | • | • | • | Sugar Beets | | | Peas Dry | | • | • | | • | | Peas Dry | | | Alfalfa Hay | | • | • | | | | Alfalfa Hay | | | Clo-Tim Hay | | • | | • | • | • | Clo-Tim Hay | | | Grain Hay | | | | | | | Grain Hay | | | Other Hay | | | | | | • | Other Hay | | | Wild Hay | ٠. | • | | | | | Wild Hay | | | Corn Pl. | | | | • | • | • | Corn Pi. | | | Corn H. | | | | | | | Carn H. | | | Dats Pl. | | • | | | | | Oats Pl. | | | Dats H. | | | | | | | Oats H. | | | Barley Pl. | | | | · | | | Barley Pl. | | | Barley H. | | | | • | | | Barley H. | | | Other Crops | | | | • | | | | | | | | | | | | | Other Crops Acres | | | Acras
Other
Utilization | • | • | • | • | • | | Other
Utilization | | | Acres | | | | | | | | | | Summer
Fallow | • | | • | • | • | • | Acres
Summer
Fallow | | | 2011 | | - • | • | • | • | | Soil | | | Improvement
Idle
Croptand | | • | • | • | , | • | improvement | | | Cropland | YES | YES () | YES () | YES () | YES () | YES | Cropland | | | Livestock? | YES () | 'NO' (') | "NO" (') | "NO" (') | YES () | YES () | Livestock? | | | Now t | hat we have located the | tract fields on the ph | noto. I w | ould 1 | ike to | | tional | _,_, | | |---------------|---|--------------------------------------|--------------------|-------------|---------------------|----------------------------------|----------|--------------------|-----| | quest
1. D | ions about the livestock
id you operate any ADJO
and OUTSIDE the tract? | k (excluding chickens) | on those | fields | on | ate of F | | | | | - (| NO YES (2. Were there any live inside the tract? () NO YES Go to page 6 | estock () Go to Bloolist sepa | rately
dorfield | → 3. | any of tract outsid | the lai
or on AI
le the ti | | E this | , / | | | - | | | | | Block A | | | | | Line
No. | Ite | m | Livest
to lan | | | E tract | and CAN | NOT move | | | 1 | Field N | umbers | ļ | | | | | | | | 2 | TOTAL CATTLE and CALVES | | | | | | | | | | | Of the CALVES, how many since January 1, 1969? | were BORN | | | | | | | | | 4 | SHEEP and LAMBS of all | ages? | | | | | | | | | a | of the LAMBS
how many were | During January and February, 1969? | | | | | | ! | | | b | BORN: | From March 1, 1969 to now? | | | | | | | | | 5 | HORSES and PONIES of al | l ages? | | | | | | ! | | | a | Of these, how many were since January 1, 1969? | BORN | | | | | | | | | 6 | HOGS and PIGS of all ag | es? | | | | | | | | | a | Of the PIGS, how many waince March 1, 1969? | ere BORN | | | | | | | | | | | | 7 | Acres | OUTSII | | DE tract | h | | | , | 1 | | 9 | + | 14 ≠ 15. | TOTAL | acres i | n area
now graz | ie | | 10. | We have recorded the liphoto shows fields, were there any livestoc freely move into these | , remaini
ck or could any livesto | ng on the | photo. | . In th | hese rem | aining f | ields | | NO () Continue on page 6 YES () Complete a column for each additional field # ON TRACT | 4. | Because of open gates, lack of fences, | |----|---| | , | or for other reasons, could any livestock | | | MOVE FREELY ACROSS the tract boundary to | | | land both INSIDE and OUTSIDE this tract? | | (<u>,</u>) | NO | | | YES | (|) | |--------------|----|--|-------|-----|---|---| | • | | | * * 4 | | | | 5. Were there any livestock INSIDE the tract? YES () Go to Block A NO () Go to page 6 | | T | | Rica | L D | | | | | | | | |-------------|---|---|--------|-----|--------------|---|--|--|--|--|--| | Line
No. | Block B Livestock CAN CROSS tract boundary but are: | | | | | | | | | | | | | Now In: | | Now Ou | | Don't Know | | | | | | | | 1 | | | | | | | | | | | | | 2 | | | | | | | | | | | | | 3 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | a | | | | | | | | | | | | | b | | | | | | | | | | | | | 5 | | | | | | · | | | | | | | a | | | | | | • | | | | | | | 6 | | | | | | | | | | | | | а | | | | | | | | | | | | | 7 | | | | | | | | | | | | | 8 | | | | | | | | | | | | | 9. | | , | , , . | , | | | | | | | | - In Block A list the tract fields that had livestock that could NOT MOVE FREELY ACROSS the tract boundary. - 2. In Block B list the tract fields that were a grazed by livestock that CAN MOVE FREELY ACROSS the tract boundary. Was there any decrease in numbers due to deaths, sales or movement out of any of these fields? NO () Conclude interview | DECREASES | | | | | | | | | | | |---------------------------------|---------|----------------------|------------------|-------------------|------------------|-----------------------|-------------------------|---------------------|-------|--| | | | | | | | Moved from this Field | | | | | | | | Number Decreased | | Deaths | | To | To Outside |] | | | | Tract
and
Field
Number | Species | | | | | Tract
and
Field | within
4
counties | and
outside
4 | Date | | | | | Mature
<u>1</u> / | Young <u>2</u> / | Mature <u>1</u> / | Young <u>2</u> / | Number | <u>3</u> / | counties <u>3</u> / | Moved | 1/ Mature are all animals not classed as young. YES () - 2/ Young animals are: cattle born since January 1, 1969 to flight date. Sheep born since January 1, 1969 to flight date. Horses and ponies born since January 1, 1969 to flight date. Hogs born since March 1, 1969 and flight date. - 3/ 4 counties are Jerome, Cassia, Minidoka and Twin Falls. | | ny increase d
ES () | lue to birt | ths, purc | chases or | | in any of the | | | |-----------------------|-------------------------|-------------------|------------------|-----------|-------------------------------|------------------------|---------------------|-------| | | - | | | | | | | | | | | | | NCREASES | | | | | | | | | | | Moved into Field | | | | | | Species | Number Increased | | Births | From
Tract
and
Field | From Outside Segment | | | | Tract
and
Field | | | | | | but
within
4 | and from outside | Date | | Number | | Mature <u>1</u> / | Young <u>2</u> / | BITTOMS | Number | counties
<u>3</u> / | counties <u>3</u> / | Moved | · | 1 | | | | | ^{1/} Mature are all animals not classed as young. ^{2/} Young animals are: cattle born since January 1, 1969 to flight date. Sheep born since January 1, 1969 to flight date. Horses and ponies born since January 1, 1969 and flight date. Hogs born since March 1, 1969 and flight date. ^{3/ 4} counties are Jerome, Cassia, Minidoka and Twin Falls. #### Exhibit C # Supervising and Editing Manual, Section 9, Editing Supplement # Section A - Items 45 through 50b Answers are necessary for every field. If missing answers cannot be editied in, then enumerator must be contacted. - 45. Must be answered. Information on land use and crops in items 2 thru 44 should be used as a guide to correctness of answer. - 46. Must be answered if item 45 is checked 'YES'. - 47. Must be answered. Aerial enlargement will be an aid to the correct answer. - 48. Must be answered especially whenever item 45 is answered "NO". - 49. Must be answered if item 48 is checked "YES". If item 48 is "NO", edit zero in item 49. - 50. Must be answered. Section A will indicate possible
answer depending on land use. This question should agree with Section D. 50a Must be answered if item 50 is checked "YES". 50b Must be answered if item 50 is checked "NO". Classify each field into a domain. Write code symbol (A,B,C,D,E) just below the answers for item 50b. - Domain A: Fields with man-made cover providing a potential shielding of animals in a relatively small area or barnyard. Item 2 marked farmstead, corrals, or barnyard feedlot, and item 45 marked "YES". - Domain B: Fields with man-made cover in a large area: Item 2 answered for use other than farmstead, corrals, and barnyard and item 45 marked "YES". - Domain C: Fields with more than 5% natural cover. Item 45 marked 'NO', item 47 may be 'YES' or 'NO'. Item 48 marked 'YES' and item 49 answered greater than 5%. - Domain D: Field with trees on the fence or borderline but 5% or less within the field. Item 45 marked "NO", item 47 marked "YES", item 48 marked "YES" or "NO", and item 49 answered 5% or less. - Domain E: Fields without border cover and 5% or less interior cover. Item 45 marked ''NO', item 47 marked ''NO', item 48 marked ''YES'' or ''NO', and item 49 answered 5% or less. This domain will contain all fields not classified into one of the previous domains. # Section D - Special items are 7, 8, 8a, 8b, 9, 9a, 10, and 10a These items must be answered completely for every field marked "YES" in item 50, Section A and again listed in Section D. Item 17 is to insure completeness of this section. If answers are not complete, contact enumerator. Item 18 (non-resident operator only) must have been checked if there are not cattle on the tract at the time of interview. Instructions for editing items 7 through 10a are as follows: - 7. Calves born cannot exceed item 4d. Also cannot exceed the number of calves born on the entire farm reported in Section C, item 8, page 7 (resident operator). - 8. Total sheep and lambs cannot exceed the number reported in Section C for the entire farm (resident operator). 8a and 8b Lambs born, sum of 8a plus 8b cannot exceed item 8. - 9. Accept the figure reported unless it appears unreasonable based on knowledge of the particular tract or area. 9a Births cannot exceed total horses and ponies in item 9. - 10. Total hogs and pigs cannot exceed the entire farm totals reported in Section C, item 8, page 5. Item 10 entry will also be the same as the total reported in Section D, item 8, page 10 of the entire farm Part A and page 6 of the tract Part A. 10a Pigs born cannot exceed item 10. They also should not exceed the number reported in Section C, item 13a, page 6. #### EXHIBIT D # Instructions for Listing Segments and for Selecting the Sample Enumerative Segments for Aerial Photography ### I. Listing Instructions Prior to Selection of Sample for Photo Coverage A. Photo copies will be made of each tract questionnaire of the face sheet, Section A, and Section D. These copies will be used primarily to check for errors and maintain records. Original questionnaires must be submitted for June Enumerative Survey Summary. #### B. Cultivated Segments - 1. Each segment will be listed on a single listing sheet. - 2. Information to be listed by fields within tracts: Segment number, tract code, field number, crop name, field acreage, domain classification and number of cattle, sheep, horses and swine (total and young). Date of enumeration and name and address of operator should be recorded for each tract. - 3. Each listing sheet (segment) then will be classified into one of three groups: With hogs or sheep, with cattle but no hogs or sheep, without cattle, sheep or hogs. #### C. Range Segments - 1. Each "field" (as identified on county maps for photo coverage selection) will be listed. Fields will be arrayed by size (area). - 2. Information listed for each field will include segment numbers, name and address of operator, field number, field size in square miles, expected number of photos for complete coverage, average number of photos per flight line, crop name, acreage, date of enumeration, domain classification, and number of cattle, sheep, horses and swine (total and young). - D. All information on aerial photos used during June Enumeration will be copied onto an Itek reproduction. # II. Listing Instructions Prior to Selection of Sample for Ground Observation - A. Cultivated Segments with Livestock - 1. Fields will be listed in numerical order by domain and species. No field will be listed twice. Fields containing more than one species will be listed in the species group for which there is the largest number of animals in that field. The four species groups are hogs, sheep, cattle, and other (no cattle, sheep or hogs). Within each species group, fields will be arrayed starting with lowest segment number, tract code letters in alphabetical order and field number in ascending sequence. For example, if these four fields contained sheep, they would be listed in this order: Segment 1549, Tract A, Field 10 Segment 1549, Tract B, Field 1 Segment 1549, Tract B, Field 4 Segment 1550, Tract A, Field 1 There will be five domains. - 2. Fields in segments not containing livestock need not be listed again. - B. Fields in range segments do not need to be listed again. Use listing made for photo coverage sample. # III. Instructions for Selecting Sample Enumerative Segments for Aerial Photography #### A. Cultivated Segments 1. List segments so that segments can be classified into one of the following groups: With sheep or hogs, with cattle but no sheep or hogs, without sheep, hogs or cattle. Within each group, arrange segments into increasing sequential order by segment number, unless it is necessary to arrange them by domains in order to include the less frequent domains. - 2. Selection of Segments - a. Select all segments containing sheep or hogs. - b. Select a systematic sample of 1/2 of the segments containing cattle, but no sheep or hogs. - c. Select a systamatic sample of 1/2 the segments without cattle, sheep or hogs. - 3. Check to see that each domain having fields containing cattle has at least two fields in the sample. If a domain does not have two fields containing cattle in the sample, then an additional segment containing a field in the missing domain will be selected. ### B. Range Segments - 1. On the listing sheets, fields will be arrayed by size (area). Domain classification and the number of livestock by species will be listed for each field. - 2. Selection of fields with livestock will proceed until the estimated photo coverage will require 700 prints--about nine fields. - a. System of selection of fields. - (1) Select any field containing hogs (one field) randomly. - (2) Select from Domain C, one field containing sheep and one field containing cattle (two fields). - (3) Randomly select from Domain B, one field containing cattle and one containing sheep (two fields). - (4) From Domain E, randomly select one field for cattle and one for sheep (two fields). - (5) From Domain D, randomly select one field for cattle and one for sheep (two fields). - b. If additional fields can be selected, use the following priority selecting one field per category until 700 B&W prints have been used. Cattle Domain A Sheep Domain A Cattle Domain C Sheep Domain C Cattle Domain B Sheep Domain B Cattle Domain D Sheep Domain D Cattle Domain E Sheep Domain E 3. Selection of fields without livestock. From Segments arrayed by size draw a systematic sample of fields to allocate 100 prints (use average number of photos per flight line as the estimated number of photos needed for each field). #### EXHIBIT E ## Enumerator Instruction for the Reenumeration Survey The primary purpose of this enumeration is to update data collected during the regular June Enumerative Survey to the date aerial photography was obtained. For the segments in the cultivated stratum, the entire segment (if selected for photographic coverage) will be reenumerated using the Quality Control Questionnaire. In the range stratum, only those "fields" selected for photographic coverage need to be reenumerated. The face sheet will have the segment number, tract code letter, and name copied from the June Enumerative Survey questionnaire. If the name is correct, the remainder of the face page may be left blank; if the name is not correct, then complete the remaining items of address, telephone number, county and ranch name (if any). ### Section A The format of this page is similar to that used for the regular June Enumerative Survey. An account must be made of all land within cultivated segments, or within range "fields." Refer to pages 32 to 51 of the June Interviewer's Manual for detailed instructions. The same photo materials as used for the June Enumeration will be supplied. Field boundaries were marked and need not be redrawn except for major errors. Date of flight has been listed at the top of page 2. All information should relate to this date. Question 50 should be asked for every field. ## Section D This section is similar to the same section of the regular June Enumerative Survey questionnaire. For each species, we need total number and number of young. For detailed instruction applying to the lead questions, read June Enumeration Interviewer's Manual, pages 72 through 83. These questions apply to all species. Data collected should relate to the date of flight listed at the top of page 4. ## Increase in Livestock Numbers (page 6) This section will be used for each field that contained more livestock on the flight date than on the date of enumeration. Office personnel have entered the date of enumeration and date photography in appropriate blanks at the top of page 6. If there were no increases in any field, ask about decreases. If the number in any field has increased, write in the tract and field code for each field and complete the remaining columns. Fields containing livestock on the June Enumeration have been listed with species contained in the field. If question 50, Section A is
answered "yes," but a field is not listed, this indicates an increase which should be explained. Field should be listed in Section D. A field may contain more than one species. In such a case, use more than one line. Tract and Field Number should be obtained from photo. It will be the same as indicated in Section A. Species will be cattle, sheep, hogs, horses, and other. Number increased is movement into the field, and includes births. Mature animals are all animals not classed as young. Young animals are those born since January 1, 1969, except for hogs which are those born since March 1, 1969. Increases are those between first enumeration date and flight date only and does not include any born or moved into the field after the flight date. Births will be those born between enumeration date and flight date. These dates are at the top of page 6. Moved into field from another tract or field inside the segment. This is field-to-field movement. Record tract and field code from which the animals originated. Moved into field from outside segment but within four counties. This indicates animals were in one of the four counties (Jerome, Minidoka, Cassia or Twin Falls) but were not inside the segment or field at the time of the June Enumeration. It is within area movement. Indicate this type of movement by a check. Moved into field from outside four counties. This indicates movement from outside the four county areas into the area. Total increase in numbers must be shown by entries in one or more of the four columns: Birth, moved from another field, moved into field within area, or moved into field from outside the area. Date moved is asked to insure that increase was between enumeration date and flight date. Decrease. Same series of questions are to be asked except we are obtaining decreases rather than increases in livestock numbers in each field. These pages are essentially recording forms and the enumerator will need to phrase his own questions to fit the occasion. Deaths should be recorded by age group. Field numbers and species identification have been listed for those fields reporting livestock on the June Enumerative Survey. If question 50, Section A is "no," and Section D does not have livestock in any of these fields, then a decrease is indicated and should be explained. Exhibit F PART A - 6 SPECIAL - IDAHO UNITED STATES DEPARTMENT OF AGRICULTURE Statistical Reporting Service Budget Bureau No. - 40-R2766 Approval Expires - 4/30/70 Item Count - 110 C.E. 12-29 # **JUNE 1969** # ACREAGE AND LIVESTOCK ## ENUMERATIVE SURVEY Use THIS Questionnaire For OPERATORS Living OUTSIDE The SEGMENT Facts about your farm or ranch will be kept CONFIDENTIAL and used only in combination with similar reports from other producers. | SEGMENT | NUMBER: | | TRACT CODE | LETTER: |
 | |----------|-------------------------------------|------------------------------------|---|---------|------| | NAME | | | | | | | ADDRESS | | Route or Street) | | (City) | | | | | | | | _ | | | | (State) | | (Zip) | | | TELEPHON | NE NUMBER: | | COUNTY: | | | | NAME OF | FARM OR RANCH: | ~ | | i How | many acres are in
on the photo (| nside these boundaries
or map)? | • | | | | |
MID | DISTRIC | - A | CHECK PROPERTY. | 110. | TRACT | 140. | |----------|---------|---------|-----|-----------------|---------------------|-------|------| | . | | | | | and the contract of | | | | 1 | | | | | | | | | A-6- | ldaho | FIELD NUMBER | 1 1 | 1 2 | 3 | 1 4 | 1 5 1 | |-------------|--|--|--------------------|-------------------|-------------------|--------------------|-------------------| | • 1. | TOTAL ACRES IN FI | | | | | | | | 1 | TOTAL ACMINITAL | | | | | | | | · 2. | CROP or LAND USE | - Name | | 1 | | | | | • 3. | TWO CROPS HARVEST | TED FROM THIS FIELD IN 1969? | YE\$ ()
NO () | YES ()
NO () | YES () | YES () | YES () | | 4 . | ACRES IRRIGATED A | AND TO BE IRRIGATED IN 1969? | • | • | į | | | | • <u>5.</u> | ACRES BEING IRRIC | SATED FOR THE FIRST TIME? | | | | | | | 6. | FARMSTEAD, DITCHE | ES, WOODS, ROADS, WASTE | | | | | | | 7. | PASTURE Perm | manent-Not in Crop Rotation | • | | | | | | 8. | | oland-Used only for Pasture | | • | | | • | | 11. | WINTER WHEAT | Planted | | | | | | | 12. | | Intended for grain | | | | | | | 14. | OTHER SPRING WHE | AT Planted | | | • | | | | 18. | IRISH POTATOES | Planted and to be planted | | | • | | | | 21. | DRY BEANS | Planted and to be planted | | | | | | | 22. | SUGAR BEETS | Planted and to be planted | | , | | <u> </u> | <u> </u> | | 23. | PEAS-DRY | Planted and to be planted | | | | , | • | | 26. | cut ALFALF | A AND ALFALFA MIXTURES | • | • | | | | | 27. | HAY to CLOVER- | TIMOTHY OR CLOVER-GRASSES | • | • | • | | • | | 28. | be GRAIN | | • | • | • | | • | | 30. | OTHER | | | • | | | • | | 31. | WILD | | | • | • | • | | | 32. | CORN _ | Planted and to be planted | | • | • | • | • | | 33. | | Intended for grain | | • | • | | * | | 36. | OATS - | Planted | • | | • | • | | | 37. | | Intended for grain | • | • | • | | , | | 38.
39. | BARLEY _ | Planted
Intended for grain | • | | • | • | • | | | | | • | • | • | • | • | | 40. | OTHER CROPS - | Name of crop Acres planted or in use | | | | | | | 41. | OTHER UTILIZATIO | | • | • | • | • | • | | 41. | AND ABANDONMENT | Acres | | | | | | | 42. | SUMMER FALLOW | Acres | | , | | • | | | 43 | SOIL IMPROVEMENT | No other use in 1969 | ., | • | | | | | 44. | IDLE CROPLAND | | | | | | | | 45. | MAN MADE COVER in
sheds, corrals, fe | field; houses, barns.
eders. etc.? | YES () | YES () | YES () | YES () | YES () | | 46. | IF YES to item 45,
be used to house o | may any of these structures
renclose livestock? | YES ()
NO () | YES ()
NO () | YES () | YES () | YES () | | * 47. | TREES or BRUSH in | the fence line or border? | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES ()
NO () | YES ()
NO () | | 48. | NATURAL COVER INS | IDE the field; what PERCENT of the | YES ()
NO () | YES () | YES ()
NO () | YES ()
NO () | YES ()
NO () | | 49. | IF YES to item 48, field is covered? | what PERCENT of the | % | | % | | % | | * 50. | ARE THERE ANY LIV | ESTOCK IN THIS FIELD NOW? | YES () | YES () | YES () | YES () | YES () | | | thic field with | y livestock be moved OUT of
in the next 3 weeks? | YES () | YES () | YES ()
NO () | YES ()
NO () | YES ()
NO () | | L | ם. II NU, will any
field within th | livestock ne moved INTO this e next 3 weeks? | YES ()
NO () | YES () | YES () | YE\$ ()
NO () | YES ()
NO () | idaho-A-8 | | . | | | | | | | | | |------------------------------------|-------------------|-------------------|-------------------|-----------|-------------------|--------------------|----------------------|-------------|--| | | 66 | | <u> </u> | 9 | 10 | 11 | | ļ | OFFICE USE | | Total Acres | <u> </u> | • | | • | | • . | Total Acres | 840 | | | | | | | | | | | | | | Land Use | | | | | | | Land Use | 920 | 1.0 | | | YES () | YES ()
NO () | YES () | YES () | YES () | NO () | Two Crops | | | | Iwo Crops
Trigated | NV () | No C | NU C | NO () | MO () | | TECHOSTER | 0110 | | | lirigated
1869 | | | • | • | • | | irrigated | 843 | | | Irrigated
First Time | | | | | | | First Time | 844 | | | | | | | | | | Other Land | 841 | | | Other Land
Permanent
Pasture | • | | | | | • | 2 | 842 | | | Pasture
Cropland | ļi | • | ļ | · · · · · | • | | Cropland | 042 | | | Pasture | | • | | | • | • | Pasture | 845 | | | Winter
Wheat Pl | | | | | | | Winter
Wheat Pl. | 540 | . 1 | | Winter 1 | | | | | | | Winter
Wheat H. | 541 | | | Wheat H. | • | • | • | • | • | • | Other Spg. | 550 | • | | Other Spg. | • | • | • | • | • | • | Wheat | | | | Irish
Potatoes | | | - | | | • | Potatoes | 552 | • | | Ory Beans | | | | • | • | • | Dry Beans | 607 | . | | Sugar Beets | | | | _ | | | Sugar Beets | 691 | | | | | | | | | | Peas Dry | 608 | | | Peas Dry | • | • | • | • | • | • | | | • | | Alfalfa Hay | | | • | • | • | • | Alfalfa Hay | 653 | | | Clo-Tim Hay | • | • | • | • | • | • | Clo-Tim Hay | 655 | . | | Grain Hay | | | | | | • | Grain Hay | 657 | | | | | • | | | | | Other Hay | 654 | | | Other Hay | • | • | • | • | • | • | - | | | | Wild Hay | | · | • | • | • | • | Wild Hay | 651 | | | Corn Pl. | | | | • | | | Corn Pl. | 530 | , | | Corn H. | | | | | | | Corn H. | 531 | | | Oats Pl. | | | | | • | • | Oats Pl. | 533 | | | | <u>-</u> | - | | | | | | 534 | | | Dats H. | • | | • | • | • | • | Oats H. | | | | Barley Pl. | • | • | | • | • | • | Barley Pl. | 535 | • | | Barley H. | | | | • | • | • | Barley H. | 536 | | | Other Crops | | | | | | | Other Crops | | • | | | | | | | | | Acres | | | | Acres
Other | • | • | • | • | • | | Other
Utilization | | • | | Other
Utilization | | | | | | | | | • | | Acres | - | | | • | | • | Acres | | • | | Summer
Fallow | | | • | • | • | • | Summer
Fallow | 847 | | | Spil
Improvement | | | | | | | Soil
Improvement | 856 | | | Idle
Cropiand | • | * | | | | | Cropland | 857 | | | Man Made | YES () | YES () | VES () | VES () | YES () | YES () | Man Made | 20233888 | | | Cover | YES () | YES () | YES () | YES () | YES () | YES () | Cover
House | | | | House
Livestock? | NO ()
AE2 () | YES () | YES () | " NO () | YES () | NO () | Livestock? | | | | Trees or | YES ()
NO (| YES () | YES ()
NO () | YES () . | YES ()
NO () | YES (')
NO (_) | Brees or | | | | Brush Natural | YES () | YES () | YES () | YES () | YES () | YES () | Natural
Cover | | | |
Natural
Lover | | | NO. () | ND () | | | | | | | Percent | VFC () | YES () | VES (5 | VES () | VES () | YES () | Percent | 1800 | | | Livestock? | AE2 () | ND () | YES () | YES () | YES () | YES () | Livestock? | | | | Moved out | YES () | NO () | NO () | NO () | NO () | ' NO () | Moved out | | | | Moved in | YES () | YES () | YES () | YES () | VES () | YES () | Moved in | | | | mu(()) []] | NO () | NO () | NO () | NO () | NO () | | | 1000000 | V-V-002500000000000000000000000000000000 | Now I would like to ask about the Livestock and Chickens in these fields we have just drawn off on the photo. Include all that you own and any owned by someone else that are on this tract today. | on | the photo. | Include | al I | that | you | OWN | and | any | owned | by | someone | else | that | are | on | this | tract | today | |----|--------------------------|---------|------|------|-----|-----|-----|-----|-------|----|---------|------|------|-----|----|------|-------|-------| | 1. | Do you ope
land OUTSI | | | | G | | | | | | | | | | | | | | | () 2. | NO YES () —————————————————————————————————— | 3. | Are there any livesto
any of the land INSII
tract or on ADJOINING
outside the tract? | E this | |--------|--|---|---|---------| | | now INSIDE the tract? () NO YES () Go to item 18 at bottom of page 5 | Go to Block A and list separately each field or fields with livestock | () NO Go to item 18 at bottom of page 5 | YES () | | | | | | Block | A | | | |-------------|---|-----|-------------------------|-------------------------|-----------|------------------------|----| | Line
No. | Item | | ock now IN
d outside | SIDE trac | t and CA | NNOT move | | | 1 | Field Numbers | | | | | | | | 4a | MILK COWS both dry and in milk. Include heifers that have calved. | | | | | | | | b | BEEF COWS and beef heifers that have calved. | | | | | | | | | OTHER CATTLE weighing 500 lbs. or more -
heifers, steers, and bulls. | | | | | | | | | CATTLE and CALVES weighing less than 500 lbsheifers, steers, bulls and 1969 calves. | | | - | | | | | 6 | TOTAL CATTLE and CALVES | | | | | | | | | Of the CALVES, how many were BORN since January 1, 1969? | | | | | | | | 8 | SHEEP and LAMBS of all ages? | | | | | | | | . a | Of the LAMBS how many were During January and February, 1969? | _ | | | | | | | b | BORN: From March 1, 1969 to now? | | | | | | | | 9 | HORSES and PONIES of all ages? | | | | | | | | | Of these, how many were BORN since January 1, 1969? | | | | | | | | 10 | HOGS and PIGS of all ages? | | | | | | | | a | Of the PIGS, how many were BORN since March 1, 1969? | | | | | | | | | | 14_ | Acres in | field INS | SIDE trac | t | | | | | 15 | Acres OU
livestoc | TSIDE trac
k can now | | ch | | | | | 16 | Add 14 4 | 15: TOTA | | in area
in now gra: | ze | 17. We have recorded the livestock in fields ____, ____, ____(Blocks A and B). The photo shows fields ____, ____, ___ remaining on the photo. In these remaining fields are there now any livestock or can any livestock from adjoining land outside the tract freely move into these fields? NO () Continue YES () Complete a column for each additional field ### AND CHICKENS ON TRACT | 4. | Because of open gat
or for other reason
livestock NOW MOVE
tract boundary to 1
OUTSIDE this tract? | is, can any of these
FREELY ACROSS the
and both INSIDE and | |----|--|--| | | () NO | YES () | 5. Are there any livestock INSIDE the tract? YES () Go to Block A NO () Go to item 18 at bottom of page - 1. In Block A list the tract fields with livestock that CANNOT MOVE FREELY ACROSS the tract boundary. - 2. In Block B' list the tract fields grazed by livestock that CAN MOVE FREELY ACROSS the tract boundary. | | | | bott | on of po | ige | | | | | | | | | |------|-------------|----------|---------------------------------------|----------|--------|------|---|-------|----------------|---------|-----|----|---| | | | | Bloc | k B | | | | | OFF] | ICE USE | | | | | line | | ck CAN C | · · · · · · · · · · · · · · · · · · · | | | | | ation | | | | | | | No. | Now In | side | Now Ou | tside | Don' t | Know | I | ΙΙ | ************** | I | | II | | | 1 | | | | | | | | | | | | | | | 4a | | | | | | | | | 251 | • | 231 | | • | | b | | | | | | | | | 252 | • | 232 | | | | c | | | | | | | | | 253 | | 233 | | | | d | | | | | | | | | 254 | · | 234 | | | | 6 | | | | | | | | | 250 | | 230 | | • | | 7 | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | a | | | | | | | | | | | | | | | b | | | | | | | | | | | | | | | 9 | | | | · | | | | | | | | | | | a | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | a | | | | | | | | | | | | | | | 14 | | | , , , | | | | | | | | | | | | 15 | | | | | | | | | | | | | | | 16 | | | | | | | | | | | | | | 18. Will there be any cattle on this tract between now and the end of the year? | YES
NO
Don't | Know | | | Go | to Hogs, | on | page | 6 | |--------------------|-------------|-----|-----|----|----------|----|------|---| | Don't | nnow | - (|) 1 | | | | | | | OFFICE | USE | |--------|-----| | 193 | | | | | HOGS | .1. | Are there any SOWS, BOARS, HOGS, or PIGS on this tract now? | • | |-----------|---|------------| | | () YES NO () | | | | 3. Will there by any HOGS or PIGS on this tract between now and the end of this year? | | | | YES () 1
NO () 0
Don't Know () 1 } Go to Chickens, on page 7 | OPFICE USE | | 4. | HOW MANY ARE: | 13 | | | a. BRED SOWS and BRED GILTS? | .0 | | | b. OTHER SOWS and GILTS to be bred and YOUNG GILTS to be selected for breeding? | .0 | | | | 115 | | 5. | Add $a \neq b$: Then the TOTAL SOWS and GILTS bred and to be bred is? Is that correct? | | | 6. | HOW MANY ARE: | 116 | | | a. BOARS and YOUNG MALES to be used for breeding? | 1 0 | | | | 117 | | | b. SOWS and BOARS no longer used for breeding? | | | | Now I would like some information about your other hogs and pigs. Exclude breeding hogs you have already told me about. | | | 7. | How many unweaned PIGS, HOGS and PIGS for market and home use on this tract now are: | 21 | | | a. Under 60 lbs. including pigs not yet weaned | .0 | | | b. 60-119 lbs | .0 | | | c. 120–179 lbs | . 0 | | | d. 180–219 lbs | .0 | | | Į. | 25 | | | e. 220 lbs. and over | 120 | | | f. TOTAL HOGS and PIGS for market and home use | 1 01 | | | Have you told me about ALL the unweamed pigs, feeder pigs and any othe hogs and pigs? If not I want to include these omitted hogs and pigs. | r | | wit light | «YES () Continue NO () Include any omitted hogs and pigs in i | tem 7 | | 8. | Add items 5 \neq 6a \neq 6b \neq 7f: Then the TOTAL SOWS, BOARS, HOGS and PIGS Is that correct? | | | 9. | Of the (item 5) SOWS and GILTS, how many are expected to farrow: | | |-----|--|--| | | a. From now through June, July and August? | 0 | | | | 128 | | | b. During September, October and November? | 0 | | | OMENO. | , | | CHI | CKENS | , | | 1. | Are there any CHICKENS (excluding commercial broilers) on this tract now? | | | | () YES () NO | | | | ▼ | | | | 2. Will there be any CHICKENS on this tract between now and the end of the year? | | | | YES () 1) | | | | YES () 1 NO () 0 Go to Tenure, OFFI Pon't Know () 1 page 8 US | ************************************** | | | | 360 | | 3. | How many CHICKENS (excluding commercial broilers) are on this tract now? | 1 | | | | 361 | | 4. | Of these (item 3) CHICKENS, how many are hens and pullets of laying ag | e?0 | | | If less than 400 chickens, go to Tenure, page 8 If 400 or more chickens ask item 5 | | | 5. | Are any of these (item 3) chickens owned by another person or firm? | | | | YES () Continue NO () Go to Tenure, page 8 | | | _ | | 362 | | 6. | How many of the chickens are NOW OWNED by another person? | CE 384 | | 7. | Who is the person or firm that owns the CHICKENS? | 0 | | | | | | | NAME ADDRESS | | | WIN | ITER WHEAT INTENTIONS | | | 1. | Do you intend to seed any WINTER WHEAT in this tract this fall? | CE 343 | | | Don't Know () 1 | | | | OFF IC
USE | 88 1.0 | | | HASH | 999 | | | TOTAL | | ## SECTION G. TENURE OF TRACT | 1. | rent or manage INSIDE THIS SEGMENT? | | | | | | | | |----|---|---|--|--|--|--|--|--| | | () YES () NO, go to item 5 below | | | | | | | | | | ME - 32 | | | | | | | | | | Who lives in this house?(Name) | | | | | | | | | | (Hame) | _ | | | | | | | | 2. | How many acres are in your total farming operation? | | | | | | | | | | | | | | | | | | | 3. | How many of these (item 2) acres do you: | _ | | | | | | | | | a. OWN | | | | | | | | | | u. Univ. | | | | | | | | | | b. RENT FROM OTHERS | _ | | | | | | | | | c. MANAGE FOR SOMEONE ELSE. | | | | | | | | | | | | | | | | | | | 4. | Considering All your 1968 crops sold and to be sold, | | | | | | | | | •• | All livestock, poultry, (including commercial broilers) | | | | | | | | | | and products sold in 1968, | | | | | | | | | | All sales of any miscellaneous agricultural | | | | | | | | | | products in 1968, | | | | | | | | | | All government payments received in 1968, | | | | | | | | | | What was the total value of sales? | | | | | | | | | | Please give me the code that most nearly describes | |
| | | | | | | | total value of sales for this farm.' | Check Code | | | | | | | | | | \$100,000 & Over 10 () | | | | | | | | | | \$ 80,000 - \$99,999 9 ()
\$ 60,000 - \$70,000 - 8 () | | | | | | | | | | \$ 60,000 - \$79,999 8 () \$ 40,000 - \$59,999 7 () | | | | | | | | | | \$ 20,000 - \$39,999 6 () | | | | | | | | | | \$ 10,000 - \$19,999 5 () | | | | | | | | | | \$ 5,000 - \$ 9,999 4 ()
\$ 2,500 - \$ 4,999 3 () | | | | | | | | | | \$ 250 - \$ 2,499 2 () | | | | | | | | | | \$ 50 - \$ 249 1 () | | | | | | | | | | Less than \$50 0 () | | | | | | | | | _ | | | | | | | | | | 5. | RESPONDENT CODE: Operator() 1 Wife() 2 | | | | | | | | | | Other relative() 3 | | | | | | | | | | Hired worker() 4 | | | | | | | | | | Neighbor() 5 | | | | | | | | | | Other (specify)() 6 | | | | | | | | | | Observed Data Only-Refusal() 7 Observed Data Only-No Respondent() 8 | | | | | | | | | | observed back outj-no heapondence () o | | | | | | | | #### EXHIBIT G ### Instructions for Counting Livestock ## and Completing Interpretation Form Each black and white exposure has been delineated into cells. Red lines indicate segment boundaries. Green lines locate a cell comparable to the area that has color photography. This cell is usually located near the center of the "effective count area." Blue lines indicate other cell boundaries and overlap boundaries. Yellow lines indicate the edge between two flight lines. Cells outlined in green will be designated as cell number three. Cells will be numbered from left to right except for cell number three. Prints will not contain more than five cells. Scale for most of the photography is 1/6000. Successive photos overlap approximately 60 percent to provide stereo coverage. Photos will be assigned in groups. Interpreters will be working on successive photos within a segment. All photos for one cultivated segment are in one packet. Range segments may require several packets. The interpreter will count only assigned photos. Complete a form with the heading 'Nine Inch Black and White Photo Interpretation Form' for each exposure. Segment and exposure numbers can be found in upper right hand corner of each print. List date, your name, segment number, time started and exposure number in proper place prior to interpreting the exposure. Cells should be interpreted in numerical order; i.e., observe cell one then cell two, three, four, and five. Answer the question "are livestock present in this cell?" for all cells before starting to make detailed counts. For cells marked "no," no further counts are necessary unless animals are detected while counting other cells on that exposure. For cells marked "yes," make detailed counts for each species. Count all animals then recount young animals for each species. See definitions of young animals on the bottom of each interpretation form. Read the following key carefully for differences between species. After completing the counting enter finish time and proceed to next exposure. Horse - .35mm or .014 inches long and neck is long and thin. Shoulders and back are nearly the same width while rump is slightly wider than shadow indicates, long spindly legs, long neck, full tail, and a slender body. Cow - .31mm or .012 inches in length and slightly smaller than a horse. Neck is short and thin, back appears slightly broader than shoulders. The body has a slightly rounded appearance. The shadow indicates a heavy rounded abdomen with short stocky legs and thin tail. Bull has short thick neck, heavy body. Shadow shows heavy body, stocky legs. Hog - .20mm or .008 inches in length. Approximately 2/3 size of mature cow. It is dark or light in tone and has a glossy appearance. Generally found in or near small enclosures. Body is sausage shaped with small head and very short thick neck. Shadow indicates short thick legs. Sheep - .18mm or .007 inches in length and about 1/2 as long as mature cattle. They appear light in tone. Body has "tear-drop" shape with back being the widest point. The head is small. Neck is short, and is visible on newly shorn sheep, but not noticeable on unshorn sheep. Shadow indicates short spindly legs and a bulky body. Colt - (born after January 1, 1969) .20mm or .08 inches. The neck is very long and thin. The shoulders, back, and rump are nearly the same width. Body is long and slender. The shadow indicates long, spindly legs, long neck, full tail and slender body. Mares will usually be nearby. Relative size of colt is about 1/2 as long and 1/2 as wide as mature horse. That is, they will occupy 1/4 or less of the area of a mature horse. Calf - (born after January 1, 1969) .18mm or .007 inches. About 3/5 as long and 1/2 to 3/5 as wide as a mature cow. Appears more angular than unshorn sheep. Neck is short and thin. Shoulders, back, and rump appear slender. Abdomen slightly wider than shoulders or hip. Usually will be near mature cattle or enclosed in small pens. - Pig .10mm or .004 inches (born since March 1, 1969). May be in pen with sows. Will usually be several heads together. About 1/2 as long and 1/2 as wide as mature sow; that is, about 1/4 the area of a mature sow. Neck will be short. Body thick, relatively short. - Lamb born since January 1, 1969. Maximum size .15 or .006 inches. Relative size to mature ewe will be about .7 as long and .8 as wide. Area of .6 or less than mature ewe. Neck will be long, body angular and thin. Appear more slender than ewes. It will still have the "tear-drop" shape. Date #### 1969 IDAHO AERIAL PHOTO PROJECT ### Nine Inch Black and White Photo Interpretation Form Time Started____ | Photo Interpreter | | | | | | T : | Time Finished | | | | | |-------------------|--------|-------|-------|-------------------------|-------------------|------------|---------------|-----------------------|----------|--------------|---------| | Segment | | | | | Exposure Number | :Are] | live- | | | Number of animals | | | | | | | | Cell | | | Cat | | : Sheep : | | : Hogs | | : Horses | | : | | no. | : pres | No No | Total | : Young
: <u>1</u> / | Total | Young 2/ | Total | gs
: Young
: 3/ | Total | : Young : 4/ | : Total | | | | | | | - | ^{1/} Young cattle are calves born after January 1, 1969 (under 500 lbs.). About 3/5 as long and 1/2 to 3/5 as wide as a mature cow, occupies about 1/3 or less area of cow. ^{2/} Young sheep are lambs born after January 1, 1969. Relative size to mature ewe is about .7 as long and .8 as wide. Area of .6 or less of ewe. ^{3/} Young hogs are pigs born since March 1, 1969 (under 100 lbs.). About 1/2 as long and 1/2 as wide as mature sow; that is, about 1/4 the area. ^{4/} Young horses are colts born since January 1, 1969. Relative size of colt is about 1/2 as long and 1/2 as wide as a mature horse. Area is 1/4 or less of horse.